

Poradnik projektanta

Poradnik projektanta

Niniejszy poradnik zawiera informacje niezbędne do poprawnego zaprojektowania Systemu Okablowania Strukturalnego w skrócie SOS oraz umożliwia prawidłowe zestawienie niezbędnych elementów w oparciu o system firmy BKT Elektronik. Poniżej są opisane tory miedziane i światłowodowe, zasady ich budowania, zalecane i aktualne normy oraz podstawowe elementy jak kable typu skrętka, gniazda telekomunikacyjne (multimedialne), panele krosujące, szafy dystrybucyjne z osprzętem, kable światłowodowe, złącza światłowodowe, światłowodowe panele krosujące oraz kable podłączeniowe i krosujące zarówno miedziane jak i światłowodowe.

Spis treści

1. Normy	1-4
2. Dane wyjściowe projektu	6
3. Dobór elementów okablowania poziomego	6-12
3.1. Oznaczenia kabli skrętkowych	6
3.1A. Charakterystyka kabli pod względem pożarowym	7
3.2. Nazewnictwo wg IEEE	8
3.3. Projekt IEEE 802	8
3.4. Gigabit Ethernet	9
3.5. 10 Gigabit Ethernet	9
3.6. 40/100 Gigabit Ethernet	9
3.7. Instalacja okablowania poziomego	9
3.8. Wypełnienie kanału kablowego	10
3.9. Rozdział kabli	10
3.10. Kabel poziomy, odcinek 90 m.	10
3.11. Łącza sieci strukturalnej	11
3.12. Instalacja w temperaturach poniżej 0°C	11
3.13. Minimalny promień gięcia	11
3.14. Siła przeciągania	11
3.15. Oznakowanie	11
3.16. Uziemienie	12
3.17. Pomieszczenie łączności	12
3.18. Szafy	12
4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania	13-33
4.1. Kable miedziane kategorii 5e do 8.2	13-14
4.2. Kable miedziane kategorii 7 dla centra danych	14-15
4.3. Terminowanie (zakończenie) gniazd teleinformatycznych	15-17
4.4. Asortyment komponentów okablowanie poziome	18
4.5. Kable miedziane krosujące i podłączeniowe	18
4.6. Podsystemy szkieletowe - kable wieloparowe - połączenia telefoniczne	19-20
4.7. Podsystemy szkieletowe - kable światłowodowe - szybkie transmisje danych	21-28
4.8. Punkty Dystrybucyjne - szafy 19"	29-32
4.9. Pomiary sieci	32-33
4.10. Certyfikacja sieci	33
5. Wprowadzenie do Data Center	34-40
5.1. Normy	35-36
5.2. Wskazówki dotyczące projektowania Data Center	37
5.2.1. Infrastruktura budynkowa	37
5.2.2. Wymagania użytkowe	37
5.2.3. Wymagania użytkowe	37
5.2.4. Poziomy TIER	38
5.2.5. Efektywność wg PUE	39
5.2.6. Systemy bezprzewodowego zasilania	39-40
6. Szafy serwerowe	40-42
7. Systemy chłodzenia	42-44
7.1. Szafy klimatyzacji precyzyjnej (nadmuch pod podłogą techniczną) do 6kW	42
7.2. Szafy klimatyzacji precyzyjnej z zastosowaniem zabudowy typu Nautilus (nadmuch pod podłogą techniczną) do 9kW	43
7.3. Wymiennik AISLE	43
7.4. Wymienniki Sidecooler	44
8. Systemy dystrybucji energii	45-51
8.1. Listwy zasilające PDU	45-47
8.2. Zarządzalne systemy zasilania i monitoringu	48
8.2.1. Listwy zarządzalne NPM	48-49
8.2.2. System monitoringu EMS	50
8.2.3. Przełączniki źródeł zasilania ATS	51
9. System Inegracji Wizualizacji	

1. Normy

Podręcznik został opracowany między innymi w oparciu o aktualne normy techniczne dotyczące okablowania budynkowego przeznaczonego dla wyrobów i usług telekomunikacyjnych. Zestawienie norm i najpopularniejszych standardów sieci LAN przedstawiono poniżej. W poniższych normach zawarte są wszystkie niezbędne wymagania i zalecenia dla prawidłowego zaprojektowania, instalacji i pomiarów Systemu Okablowania Strukturalnego.

Normy europejskie CENELEC oznaczone EN oraz polskie PN-EN:

PN-EN 50173-1:2013	Informatyka. Instalacje okablowania przeznaczenia ogólnego. Część 1: Wymagania ogólne.
PN-EN 50173-2:2008 i PN-EN 50173-2:2008/A1:2011	Informatyka. Instalacje okablowania przeznaczenia ogólnego. Część 2: Pomieszczenia biurowe.
PN-EN 50173-3:2008 i PN-EN 50173-3:2008/A1:2011	Informatyka. Instalacje okablowania przeznaczenia ogólnego. Część 3: Zabudowania przemysłowe.
PN-EN 50173-4:2008 i PN-EN 50173-4:2008/A1:2011	Informatyka. Instalacje okablowania przeznaczenia ogólnego. Część 4: Zabudowania mieszkalne.
PN-EN 50173-5:2009 i PN-EN 50173-5:2009/A1:2011	Informatyka. Instalacje okablowania przeznaczenia ogólnego. Część 5: Centra danych.
PN-EN 50174-1 .2010 i PN-EN 50174-1:2010/A1:2011	Technika informatyczna -- Instalacja okablowania -- Część 1: Specyfikacja instalacji i zapewnienie jakości.
PN-EN 50174-2:2010 i PN-EN 50174-2:2010/A1:2011	Technika informatyczna -- Instalacja okablowania -- Część 1: Specyfikacja instalacji i zapewnienie jakości.
PN-EN 50174-3:2009	Technika informatyczna -- Instalacja okablowania -- Część 3: Planowanie i wykonawstwo instalacji na zewnątrz budynków
PN-EN 50600-1:2013-06E	Technika informatyczna -- Instalacja okablowania -- Wyposażenie i infrastruktura centrów przetwarzania danych Część 1: Pojęcia ogólne
PN-EN 50600-2-1:2014-06	Technika informatyczna -- Instalacja okablowania -- Wyposażenie i infrastruktura centrów przetwarzania danych Część 2-1: Konstrukcja budynku
PN-EN 50600-2-2:2014-06	Technika informatyczna -- Instalacja okablowania -- Wyposażenie i infrastruktura centrów przetwarzania danych Część 2-2: Dystrybucja energii
PN-EN 50346: 2004, PN-EN 50346:2004/A1:2009	Technika informatyczna -- Instalacja okablowania -- Badanie zainstalowanego okablowania
PN-EN 50310 : 2011	Stosowanie połączeń wyrównawczych i uziemiających w budynkach z zainstalowanym sprzętem informatycznym
Normy z serii PN-EN 50288	Przewody wielożyłowe stosowane w cyfrowej i analogowej technice przesyłu danych....
Normy międzynarodowe oznaczone ISO/IEC: ISO/IEC 11801:2002/ Amd.2:2010	Generic cabling for customer premises - Okablowanie przeznaczenia ogólnego dla pomieszczeń klienta.
Normy amerykańskie oznaczone ANSI/TIA/EIA: ANSI/TIA/EIA-568-C. 0-2009	Generic Telecommunications Cabling for Customer Premises - Okablowanie telekomunikacyjne przeznaczenia ogólnego dla pomieszczeń klienta
ANSI/TIA/EIA-568-C.1-2009	Commercial Building Telecommunications Cabling Standard – Norma dotycząca okablowanie telekomunikacyjnego przeznaczenia ogólnego
ANSI/TIA/EIA-568-C.2-2009	Balanced Twisted Pair Telecommunications Cabling and Components Standard – Norma dotycząca symetrycznego okablowania telekomunikacyjnego opartego na skrętce dwużyłowej i komponentów
ANSI/TIA/EIA-568-C.3-2009	Optical Fiber Cabling Components Standard - Norma dotycząca komponentów okablowania światłowodowego
ANSI/TIA-569 2011	Commercial Building Standard for Telecommunications Patchways and Spaces - Norma dotycząca przejść i przestrzeni instalacji telekomunikacyjnych w budynkach handlowo-usługowych
ANSI/TIA/EIA-J-STD-607	Commercial Building Grounding (Earthing) and Bonding Requirements for Telecommunications - Uziemienia i połączenia wyrównawcze w budynkach handlowo-usługowych 4

System Okablowania Strukturalnego dla budynków biurowych (PN-EN 50173-2) zawiera do trzech systemów okablowania: kampusowy szkieletowy, budynkowy szkieletowy i poziomy co obrazuje poniższy rysunek.

Struktura hierarchiczna okablowania strukturalnego

CD - Campus Distribution - Punkt Dystrybucyjny Kampusowy
 BD - Building Distribution - Punkt Dystrybucyjny Budynkowy
 FD - Floor Distribution - Punkt Dystrybucyjny Piętrowy
 CP - Consolidation Point - Punkt Pośredni
 TO - Telecommunication Outlet - Gniazdo Telekomunikacyjne

Podsystem poziomy jest dokładnie specyfikowany w normach z serii 50173 dotyczących poszczególnych obszarów zastosowań.

Organizacja	Okablowanie do biur	Okablowanie dla ośrodków obliczeniowych	Okablowanie dla przemysłu	Okablowanie dla mieszkań

	ISO/IEC 11801:2002 ISO/IEC 11801:2002/Amd 2:2010	ISO/IEC 24764	ISO/IEC 24702	ISO/IEC 15018

	EN 50173-2: 2007/ A1:2011	EN 50173-5 2007/ A1:2010	EN 50173-3:2007/ A1:2010	EN 50173-4/A1:2010

	PN-EN 50173-2:2008/A1 :2011	PN-EN 50173-5: 2009/A1:2011	PN-EN 50173-3:2008/ A1:2011	PN-EN 50173-4:2008/ A1:2011

	ANSI/TIA-568-C.1 2012	TIA/EIA-942	TIA/EIA-1005	TIA/EIA-570-B

1. Normy

Dla domów i mieszkań zastosowanie mają poniższe schematy:

HD-Dystrybutor domowy, SHD-Wtórny Dystrybutor Domowy, TO-Gniazdo Telekomunikacyjne, BO-Gniazdo Szerokopasmowe, MATO-Gniazdo multimedialne

Struktura okablowania domowego (PN-EN 50173-4)

W przypadku projektowania SOS dla zastosowań przemysłowych czy typu Data Center (ośrodki obliczeniowe) należy odnieść się do stosownych norm.

W systemach szkieletowych dla połączeń komputerowych stosowane są kable światłowodowe (z wyjątkiem systemu budynkowego gdy odległość pomiędzy punktami dystrybucyjnymi jest $> 90m$ można zastosować kable miedziane typu skrętka - zalecane jest również stosowanie światłowodu).

Zgodnie z normami maksymalne odległości na jakich mogą być zastosowane światłowody zależą od typu zastosowanych włókien - multimodowe (wielomodowe) OM1, OM2, OM3, OM4, singlemodowe (jednomodowe) OS2 oraz od prędkości z jakimi mają być przesyłane sygnały - 100M, 1G, 10G, 40/100G.

Zasięgi dla danych włókien i prędkości przedstawia norma PN-EN 50173-1 tabela F.4 i F.5.

Poniżej przedstawiono przykładowe zasięgi:

	100 MHz	250 MHz	500 MHz	600 MHz	1000 MHz

 USA	TIA/EIA 568-B.1/2 Cat. 5e	TIA/EIA 568-B.2/1 Cat. 6	TIA/EIA 568-B.2-10 Cat.6A		

 International	ISO/IEC11801: 2nd Edition Class D	ISO/IEC11801 2nd Edition Class E	ISO/IEC11801 2.1 Edition Class E _A	ISO/IEC11801 2nd Edition Class F	ISO/IEC11801 2.1 Edition Class F _A

 Europa	CENELEC EN50173-1 Class D	CENELEC EN50173-1 Class E	CENELEC EN50173-1:2011 Class E _A	CENELEC EN 50173-1 Class F	CENELEC EN50173-1:2011 Class F _A

 Deutschland	DKE DIN EN50173-1 Class D	DKE DIN EN50173-1 Class E		DKE DIN EN50173-1 Class F	

Każda kategoria charakteryzuje się ustaloną przepustowością:

Klasa A	100 KHz	Kat. 1	Telefonia
Klasa B	1 MHz	Kat. 2	128 Kbps
Klasa C	16 MHz	Kat. 3	10 Mbps
Klasa C+	20 MHz	Kat. 4	16 Mbps
Klasa D	100 MHz	Kat. 5	100 Mbps
Klasa D+	100 MHz	Kat. 5e	1000 Mbps
Klasa E	250 MHz	Kat. 6	1 Gbps
Klasa E _A	500 MHz	Kat. 6 _A	10 Gbps
Klasa F	600 MHz	Kat. 7	10 Gbps
Klasa F _A	1000 MHz	Kat. 7 _A	10 Gbps

Gniazda telekomunikacyjne (multimedialne) dla instalacji miedzianej są wykonane dla klas od D do E_A jako RJ45 i są rozszywane na dwa sposoby wg T568A lub T568B

Dla zakończenia kabli klasy F i F_A oraz uzyskania pozytywnych pomiarów do 600 lub 1000 MHz (klasa F i F_A) należy zastosować gniazda GG45 (są one kompatybilne w dół

2. Dane wyjściowe projektu

Przed przystąpieniem do projektowania należy uzyskać jak najwięcej informacji od Inwestora oraz przyszłego Użytkownika. Ważne jest aby zostały określone minimalne wymagania jakie są stawiane w stosunku do ilości punktów końcowych, wydajności i niezawodności Systemu Okablowania Strukturalnego (w skrócie SOS). Należy dążyć do tego aby została wyznaczona osoba/osoby z ramienia Inwestora lub przyszłego Użytkownika która będzie w stanie określić potrzeby lub skonsultować zaproponowane rozwiązania.

Dla to istotne znaczenie w osiągnięciu celu którym jest optymalny projekt SOS zapewniający w chwili obecnej wymaganą przepustowość i niezawodność oraz możliwość w miarę szybkiej i nieskomplikowanej rozbudowy. Szybki postęp w dziedzinie teleinformatyki związany z rosnącą ilością i szybkością wszelkich urządzeń podłączonych do sieci komputerowej wymusza stosowanie takich rozwiązań które zapewnią jeszcze za 10- 15 lat odpowiednie pasmo i możliwości transmisji.

Dlatego coraz rzadziej stosowane są urządzenia z dostępem 10 czy 100 Mbps (za wyjątkiem kamer do systemów CCTV) a zaczynają przeważać urządzenia 1Gbps, a w połączeniach pomiędzy Punktami Dystrybucyjnymi 10Gbps i więcej. W czerwcu 2010 roku został ratyfikowany standard IEEE 802.3ba 40G/100G Ethernet dla połączeń światłowodowych. Obecnie toczą się dyskusje na temat standardu IEEE dla 40 G-BaseT.

Dla ułatwienia prac związanych z projektem został opracowany dokument " Ankieta Okablowania Systemu BKT", która zbiera w sobie najważniejsze informacje dotyczące określenia parametrów jakimi powinno cechować się projektowane okablowanie.

Projekty Systemów Okablowania Strukturalnego (SOS) można podzielić na dwa przypadki:

- Pierwszy gdy budynek w którym ma być zaprojektowany SOS już istnieje oraz,
- Drugi gdy projektujemy SOS wraz z budynkiem.

W przypadku pierwszym mamy istniejący budynek z zagospodarowanymi pomieszczeniami i istniejącą infrastrukturą wraz z siecią zasilania elektrycznego. Przed wizją lokalną przeprowadzoną z Użytkownikiem trzeba „zaopatrzyć się” w miarę możliwości w aktualne podkłady budowlane. Na ich podstawie wstępnie określamy najlepszą oraz możliwe do akceptacji, z punktu widzenia wymogów stawianych przez normy względem okablowania miedzianego (i/lub światłowodowego), lokalizacje Punktów Dystrybucyjnych. W przypadku projektowania rozbudowy istniejącej sieci należy uzyskać aktualną dokumentację istniejącej sieci i zweryfikować ją w trakcie wizji lokalnej. Następnie określamy wymagania Użytkownika w stosunku do różnych typów pomieszczeń i rodzajów sieci – czyli jakie ilości gniazd końcowych należy zaprojektować w danych przypadkach (gniazda telekomunikacyjne (multimedialne) np. układ 1xRJ45, 2xRJ45, 3xRJ45, 2xSC OM3, 2xLC OM3). W czasie wizji lokalnej weryfikujemy oraz określamy: - poprawność posiadanych podkładów (w przypadku braku podkładów należy wykonać pomiary pomieszczeń tak aby można było określić wymagane długości kabli i tras), - możliwość lokalizacji Punktów Dystrybucyjnych w danych pomieszczeniach, ewentualnie możliwość wydzielenia z nich osobnych pomieszczeń lub zmiany sposobu użytkowania, - możliwość prowadzenia tras z kablami, wykonania przewiertów i pionów, istnienie potencjalnych „zagrożeń” w postaci źródeł zakłóceń elektromagnetycznych, rur systemów wod-kan., gazowych czy gazów technicznych, - we wszystkich pomieszczeniach gdzie jest wymagane przez Użytkownika lokalizację i sposób montażu oraz ilość gniazd telekomunikacyjnych (multimedialnych), - wydzielone zasilanie i uziemienie szaf w których będą Punkty Dystrybucyjne.

Po określeniu powyższych elementów należy ponownie zweryfikować czy spełniony jest warunek maksymalnej odległości 90 metrów „po kablu” dla wszystkich gniazd telekomunikacyjnych (multimedialnych) względem Punktu Dystrybucyjnego. W przypadku nie spełnienia tego warunku należy zweryfikować, zmienić trasy okablowania, lokalizację Punktu Dystrybucyjnego lub dodać dodatkowy Punkt Dystrybucyjny. Należy doprowadzić do takiego stanu gdy będzie spełniony warunek = <90m dla każdego gniazda telekomunikacyjnego (multimedialnego).

W przypadku drugim projektujemy SOS wraz z budynkiem. Tutaj dostajemy od architekta wszystkie niezbędne dane związane z konstrukcją budynku. Już mogą być określone pomieszczenia dla celów systemów niskoprądowych do których zalicza się SOS. Należy zweryfikować ich lokalizację tak aby uzyskać możliwość doprowadzenia do każdej lokalizacji kabla skrętkowego przy spełnionym warunku = <90m. Bezwzględnie należy doprowadzić do stanu aby piony telekomunikacyjne były pionami wydzielonymi (osobnymi) względem pionów elektrycznych oraz innych mediów. Określamy wymagania Użytkownika w stosunku do różnych typów pomieszczeń i rodzajów sieci - jakie ilości gniazd końcowych telekomunikacyjnych (multimedialnych) należy zaprojektować w danych przypadkach (gniazda telekomunikacyjne np. układ 1xRJ45, 2xRJ45, 3xRJ45, 2xSC OM3, 2xLC OM3). Koordynujemy i konsultujemy instalację SOS z instalacją sieci elektrycznej wydzielonej/gwarantowanej - zazwyczaj standardowo na stanowiskach obok gniazd telekomunikacyjnych 1/2/3 x RJ45 są gniazda sieci zasilającej elektrycznej 1/2/3x230V wydz. + 1/2x230V. Ułatwieniem dla określenia ilości stanowisk jest wstępna aranżacja pomieszczeń lub co najmniej określenie przeznaczenia pomieszczeń. Przy braku takich informacji należy kierować się ustaleniami z Inwestorem/Użytkownikiem lub podanymi wskaźnikami np. dla pomieszczeń typu biurowego 1 stanowisko (o określonej ilości gniazd telekomunikacyjnych (multimedialnych)) na np. 6 - 10 m.

Przy określaniu ilości i rozmieszczenia punktów końcowych bardzo pomocne jest doświadczenie zdobyte w tego typu projektach. Dla wszystkich Punktów Dystrybucyjnych zapewniamy co najmniej po jednym wydzielonym obwodzie zasilającym na szafę oraz odpowiednie uziemienie. Główne ciągi gdzie jest duża ilość kabli należy skoordynować z trasami sieci elektrycznej i wentylacyjnej/klimatyzacyjnej.

3. Dobór elementów okablowania poziomego

Najczęściej w okablowaniu poziomym stosuje się kabel typu skrętka. Kabel skrętkowy jest zbudowany z czterech odpowiednio skręconych par. Każda para wytwarzana jest poprzez fizyczne skręcenie dwóch indywidualnie odizolowanych żył miedzianych. Żyły skręcane są w celu ograniczenia emisji zakłóceń oraz zwiększenia odporności na zewnętrzne zakłócenia. Cztery zestawy skrętek dwużyłowych złożonych w wiązkę i umieszczonych we wspólnej osłonie tworzy kabel.

3.1. Oznaczenia kabli skrętkowych

Zgodnie z normą PN-EN 50173-1:2011 kable skrętkowe oznacza się zgodnie z poniższą zasadą:

XX/YTA gdzie XX – zewnętrzny „ekran” kabla: U – brak ekranu, nieekranowany, F – ekran typu folia, S – ekran typu siatka, SF – ekran typu siatka + folia, Y – ekran dookoła każdej pary (czwórki) U – brak ekranu, nieekranowany, F – ekran typu folia, T – twisted – skręcona, A – ilość żył P – para (2 żyły), Q – quad (4 żyły)

Kable oparte na czteroparowej skrętce podzielić można na kilka różnych typów:

U/UTP Skrętka nieekranowana,

F/UTP Skrętka ekranowana - ekran w postaci foli dookoła wszystkich par z żyłą masy,

SF/UTP Skrętka ekranowana - ekran w postaci foli i siatki dookoła wszystkich par,

U/FTP Skrętka ekranowana - ekran w postaci foli dookoła każdej z par z żyłą masy,

F/FTP Skrętka ekranowana - ekran w postaci foli dookoła wszystkich par oraz dookoła każdej z par z żyłą masy,

S/FTP Skrętka ekranowana - ekran w postaci siatki dookoła wszystkich par (splot miedziany, pobielany) oraz w postaci foli dookoła każdej z par.

Kabel nieekranowany: Jednym z najpopularniejszych w sieciach LAN jest kabel nieekranowany. Wyróżnia się kilka kategorii osiągów kabli, przy czym spodziewane jest pojawianie się nowych kategorii. Kabel ekranowany zawiera ekran dookoła poszczególnych par i/lub całego kabla. Dodatkowe ekranowanie przyczynia się do obniżenia poziomu zakłóceń.

Typ kabla	Kategoria A	Kategoria B
Nieekranowany	<ul style="list-style-type: none"> Stosunkowo tańszy Powszechność występowania w instalacjach Znane rozwiązania techniczne 	<ul style="list-style-type: none"> Kabel U/UTP kategorii 6_A wymaga szczególnych procedur instalacji. Większa wrażliwość na zakłócenia zewnętrzne Większa średnica kabla U/UTP kategorii 6_A oznacza zapotrzebowanie na większą przestrzeń
Ekranowany	<p>Lepsze osiągi niż w przypadku kabli nieekranowanych w kategorii 6_A, a w tym:</p> <ul style="list-style-type: none"> Konstrukcja ekranowana BKT jest znacznie cieńsza niż wersje nieekranowane Mniejsze koszty zabudowy z powodu mniejszej średnicy kabli Możliwość stosowania w połączeniu z kablami z innych kategorii 	<ul style="list-style-type: none"> Większa pracochłonność niż w przypadku kabli U/UTP z powodu wymogów związanych z ekranowaniem

3. Dobór elementów okablowania poziomego

3.1A. Charakterystyka kabli pod względem pożarowym

Zgodnie z aktualnie obowiązującymi przepisami pożarowymi nie ma wymogu stosowania kabli o odporności pożarowej lub obniżonej zawartości halogenków czy innej substancji szkodliwych powstających podczas pożaru.

Obecnie trwają prace w komitetach normalizacyjnych oraz komisji europejskiej mającej na celu stworzenie europejskich standardów opisujących szereg parametrów dotyczących bezpieczeństwa pożarowego dla kabli w tym telekomunikacyjnych i teleinformatycznych – Europejska dyrektywa CPD (Construction Products Directive) obejmuje klasyfikację kabli i przewodów i zawierała będzie również ocenę emisji dymów i ich korozyjności. Bazą do rozporządzenia będzie norma PN-EN 13501 (Klasyfikacja ogniowa wyrobów budowlanych i elementów budynków – Część 1: Klasyfikacja na podstawie badań reakcji na ogień)

Zalecane przez BKT Elektonik ośrodki stosowania kabli nierozprzestrzeniających szkodliwych substancji.

W budynkach o zwiększonym zagrożeniu pożarem, w których priorytetem jest ochrona ludzi, dóbr kultury (szpitale, lotniska, szkoły, centra handlowe, hotele) lub wyposażenia o dużej wartości (zakłady przemysłowe, elektrownie, DataCenter, banki) zaleca się stosowanie przewodów i kabli bezhalogenowych, które nie wydzielają toksycznych spalin pod działaniem ognia. Również systemach alarmowych, sygnalizacyjnych i kontrolnych!

Zaleca się jednak stosowania kabli w osłonie LSOH/LSZH/LSHF/FRNC - C/LSFR-FR lub o innym nazewnictwie – spotykane nazewnictwo angielskie:

Oznaczenie	Opis
LSZH	Low smoke, zero halogen
LSF	Low smoke, fume
LSOH	Low smoke, zero(0) halogen
LSHF	Low smoke, halogen Free
LSNH	Low smoke, nonhalogen
NHFR	Nonhalogen, flame retardant
HFFR	Halogen Free, flame retardant
FRNC	Fire retardant, noncorrosive
LS	Low, limited smoke
ST	Smoke test (limited smoke)
FRLS	Fire resistand, low smoke
RE	Reduced emissions
LC	Low corrosivity
LH	Low halogen

Tabela obowiązujących norm:

	Normy międzynarodowe IEC	Normy niemieckie	Kable teleinformatyczne w osłonie PVC	Kable teleinformatyczne w osłonie FRNC- C/ LSFR-FR
Szczególne właściwości przeciwpożarowe rozprzestrzenienia ognia dla pojedynczego kabla	IEC 60332-1	DIN VDE 0472 Part 804B	X	X
Rozprzestrzenianie się ognia w wiązce kabli	IEC 60332-3-24 Kat.C	DIN VDE 0472 Part 804C		X
Korozyjność gazów pożarowych	IEC 60754-2	DIN VDE 0472 Part 813		X
Pomiar gęstości dymu	IEC 61034-1	DIN VDE 0472 Part 816		X

Kable teleinformatyczne BKT są dostępne w osłonach PVC, FRNC jak i LSFR-FR.

3.2. Nazewnictwo wg IEEE

Inżynierowie Elektroniki i Elektryków (IEEE) opracowuje standardy sieciowe dla okablowania, topologii elektrycznych, topologii fizycznych i układów połączeniowych. Definiuje zasady związane z typami kabli i gniazdami dostępu (telekomunikacyjnymi, multimedialnymi), ograniczenia odległości i rozplanowanie fizyczne sieci. Podczas opracowywania standardów stosowany jest określony format przekazywania tych informacji konsumentowi: na przykład „10BaseT”.

Liczba znajdująca się na początku nazwy informuje o prędkości sieci wyrażonej w milionach bitów na sekundę.

Sieć 10BASE-5 osiąga prędkość 10 milionów bitów na sekundę. W przypadku sieci 10BASE-T4, prędkość wynosi 100 milionów bitów na sekundę. Druga część nazwy informuje o rodzaju transmisji: BASEBAND (pasmo podstawowe – najczęściej) lub BROADBAND (szerokie pasmo). W przypadku transmisji w paśmie podstawowym, oryginalny sygnał jest przesyłany z pierwotnymi częstotliwościami. Na przykład, sieć 10BASE-T pracuje z częstotliwością wynoszącą około 7,5 MHz. W przypadku sygnalizacji szerokopasmowej, przez jeden kabel przesyłanych jest w sposób niezakłócony wiele sygnałów – w taki sposób, że zakresy częstotliwości nie nakładają się. Ostatnia liczba zawarta w nazwie informuje o maksymalnej długości odcinka kabla wyrażonej w setkach metrów. W przypadku sieci 10BASE-5 maksymalna długość odcinka kabla wynosi 500 m, choć z pewnymi wyjątkami, jak w przypadku wszystkich regu.

10BASE2	W przypadku tej sieci, maksymalna długość odcinka wynosi 185 metrów, a nie 200, jak wskazuje nazwa.
10BASE-T	Litera „T” oznacza, że nośnikiem transmisji jest kabel oparty na skrętce dwużyłowej.
100BASE-T4	Ta sieć wymaga zastosowania czterech skrętek dwużyłowych. Wszystkie cztery pary wykorzystywane są zarówno do przesyłu, jak i odbioru.

3.3. Projekt IEEE 802

Cel: Opracowanie powszechnie akceptowanych standardów i zapewnienie zaangażowania zasobów producentów w stworzenie masowego rynku znormalizowanych wyrobów. Technologia A5 przyjęta przez ANSI w 1985 r. i przez ISO w 1987 r. w ramach projektu „802”. Organizacje te utworzyły nowe grupy robocze, rozwiązując niektóre z istniejących grup. Przegląd grup roboczych i podkomitetów przedstawia tabela.

IEEE 802.1	Interfejs wysokiego poziomu, pomostowanie i zarządzanie siecią
IEEE 802.2	Kontrola logiczna łączy – nieaktywna
IEEE 802.3	CSMA/CD (Ethernet)
IEEE 802.4	Token Bus – rozwiązana
IEEE 802.5	Token Ring – nieaktywna
IEEE 802.6	Sieci miejskie – rozwiązana
IEEE 802.7	Sieci szerokopasmowe na kablach koncentrycznych – rozwiązana
IEEE 802.8	Grupa Doradztwa Technicznego ds. optyki światłowodowej – rozwiązana
IEEE 802.9	Usługi zintegrowane w sieci LAN o – rozwiązana
IEEE 802.10	Współdziałające zabezpieczenia sieci LAN – rozwiązana
IEEE 802.11 a/b/g/n	Bezprzewodowe LAN (WLAN) i topologia typu mesh (Wi-Fi certyfikacja)
IEEE 802.12	Priorytet zapotrzebowania – rozwiązana
IEEE 802.13	Stosowana w Ethernetie 100Base-X
IEEE 802.14	Sieci szerokopasmowe oparte na telewizji kablowej – rozwiązana
IEEE 802.15	Bezprzewodowe sieci osobiste (PAN)
IEEE 802.15.1	Certyfikacja Bluetooth
IEEE 802.15.2	Koegzystencja norm IEEE 802.15 i IEEE 802.11
IEEE 802.15.3	Certyfikacja szybkich bezprzewodowych sieci osobistych WPAN
IEEE 802.15.4	Certyfikacja wolnych bezprzewodowych sieci osobistych WPAN
IEEE 802.15.5	Sieć w topologii mesh dla WPAN
IEEE 802.16	Szerokopasmowy dostęp bezprzewodowy (WiMAX certyfikacja)
IEEE 802.16.1	Lokalny rozdział wielopunktowy
IEEE 802.17	Odporny pierścień pakietowy
IEEE 802.18	Grupa Doradztwa Technicznego ds. uregulowań łączności radiowej
IEEE 802.19	Grupa Doradztwa Technicznego ds. koegzystencji
IEEE 802.20	Mobilny szerokopasmowy dostęp bezprzewodowy
IEEE 802.21	Przełączanie transmisji niezależne od nośnika
IEEE 802.22	Bezprzewodowa sieć regionalna
IEEE 802.23	Grupa robocza ds. służb ratowniczych

Sieć Ethernet to sieć ustandaryzowana jako IEEE 802.3. Jest ona połączeniem wersji Ethernetu korzystającego ze skrętki dwużyłowej do łączenia systemów końcowych z siecią oraz ze światłowodów tworzących lokalne sieci strukturalne. To najczęściej wykorzystywana obecnie technologia przewodowych sieci LAN. Ethernet rozwija się nadal w odpowiedzi na postępy w technologii.

Sieć Ethernet 10BaseT została opracowana w 1990 r. w ramach grupy 802.3i. Norma przewidywała zastosowanie skrętki dwużyłowej nieekranowanej (UTP) jako nośnika transmisji. Sieć 100BASET opracowała w 1995 r. grupa 802.3u. Jest ona zwana oficjalnie siecią 100BASET lub 100BASEX, lecz znana częściej pod nazwą FAST ETHERNET. Nazewnictwo sieci FAST ETHERNET zależy od typu zastosowanego układu nadawczo-odbiorczego (transceivera).

Układy nadawczo-odbiorcze wchodzi w skład karty sieciowej zawierającej obwody niezbędne do wysyłania i odbierania danych przez nośnik fizyczny.

100BASETX	100Mbps przez 2 pary
100BASE T4	100Mbps przez 4 pary
100BASE Fx	100Mbps przez światłowód dwuwłóknowy

3. Dobór elementów okablowania poziomego

3.4. Gigabit Ethernet

Sieć Gigabit Ethernet wykorzystuje protokół sieci Ethernet, lecz jest dziesięciokrotnie szybsza od sieci Fast Ethernet (1000 Mbps, czyli 1 Gbps). Gigabit Ethernet umożliwia zwiększenie prędkości sieci Ethernet z 10/100 Mbps na stanowisku komputerowym poprzez 100 Mbps w pionie kablowym do 1000 Mbps w centrum danych.

Sieć 1000BASE-T wykorzystuje cztery pary w równoległej podwójnej transmisji dwukierunkowej. Każdy układ nadawczo-odbiorczy realizuje również złożoną obróbkę cyfrową sygnałów w celu eliminacji przesłuchów zbliżonych (NEXT) i echa.

W celu uzyskania przepustowości 1000 Mbps, każda para traktowana jest jako odrębny kanał o przepustowości 250 Mbps, pracujący w dostępnym zakresie pasma 100 MHz. Występują dwa dodatkowe parametry transmisji wpływające na zdolność kanału do obsługi sieci Gigabit Ethernet: tłumienność odbicia i ujednoczony przesłuch zdalny (ELFEXT).

Ponieważ każda para w kablu dla sieci 1000BaseT przekazuje informacje w obydwu kierunkach, niezgodność impedancji komponentów powoduje odbicia sygnału (echa) objawiające się zakłóceniami na odbiorniku. Choć zakłócenia te eliminowane są częściowo metodą sprzętową, wnoszą one bardzo istotny wkład w całość zakłóceń występujących w kanale.

Niedopasowanie impedancji złącza dominuje przy wysokich częstotliwościach, natomiast niedopasowanie impedancji pomiędzy kablem połączeniowym i kablem dominuje przy niskich częstotliwościach.

3.5. 10 Gigabit Ethernet

Standard sieci 10 Gigabit Ethernet został formalnie przyjęty jako norma IEEE 802.3 dla sieci Ethernet w lipcu 2002 r. Technologia ta jest następnym krokiem w poprawie osiągnięć i funkcjonalności sieci przedsiębiorstw i sieci usługodawców, ponieważ łączy wielogigabitową przepustowość z inteligentnymi usługami, tworząc wyskalowane, inteligentne, wielogigabitowe sieci z łączami sieciowymi o prędkościach od 10 do 10,000 Mbps.

Sieć 10 Gigabit Ethernet ma wiele potencjalnych zastosowań zarówno w sieciach usługodawców, jak i w sieciach przedsiębiorstw. W celu ułatwienia i przyspieszenia wdrażania standardu 10 Gigabit Ethernet na rynku sieci utworzono Koalicję na rzecz upowszechniania sieci 10 Gigabit Ethernet. Została ona założona przez liderów branży sieci: firmy 3Com, Cisco Systems, Extreme Networks, Intel, Nortel Networks, Sun Microsystems i World Wide Packets. Ponadto, Koalicja wspiera prace komitetu ds. Ethernetu IEEE 802.3, wspiera rozwój standardu 802.3ae (10 Gigabit Ethernet) i promuje współpracę wyrobów dla sieci 10 Gigabit Ethernet.

Wdrożenie sieci 10 Gigabit Ethernet może obejmować:

- bardzo szybkie łącza pomiędzy budynkami, zespołami budynków i punktami przyłączenia,
- agregację wielu odcinków sieci 1000BASE-X lub 1000BASE-T w połączenia pobierające 10 Gigabit Ethernet;
- łącza pomiędzy przełącznikami i serwerami,
- połączenia międzyserwerowe tworzące zgrupowania serwerów.

3.6. 40/100 Gigabit Ethernet

Najnowsza technologia została zdefiniowana przez IEEE 802.3ba-2010. Dokument roboczy określający parametry dla kategorii 8.1 oraz 8.2 - ISO-IECJTC1-SC25_N2238_25N2238_DTR_11801-99-1_IT 2013-12-05 – stanowi podstawę do opracowywanej normy dla kategorii 8 dedykowanej dla systemów transmisji danych 40 Gigabit Ethernet.

W normie PN-EN 50173-1:2011P tabele F.4 i F.5 zdefiniowane są wymagania dotyczące maksymalnych długości i tłumienności dla światłowodów OM3/OM4 oraz OS1/OS2 aby można było je wykorzystać do transmisji 40/100 Gb.

Do transmisji 40 GbE wymaganych jest 8 włókien (4 kanały po 10Gb); dla transmisji 100Gb wymaganych jest 20 włókien (10 kanałów po 10Gb).

W punkcie 8.10 są zdefiniowane nowe złącza zawierające więcej niż 2 włókna światłowodowe (12 i 24 włóknowe).

3.7. Instalacja okablowania poziomego

Instalacja okablowania poziomego łączy panele krosujące w szafach punktów dystrybucyjnych z gniazdami telekomunikacyjnymi (multimedialnymi) do stacji roboczych i innego sprzętu. Może być instalowana w płaszczyźnie poziomej lub pionowej. Instalacje okablowania poziomego składają się z 2 podstawowych elementów:

1. Kable poziome i sprzęt łączeniowy,
2. Poziome przejścia i przestrzenie instalacyjne – system zabudowy.

Maksymalna długość kabla poziomego wynosi 90 m, z czego 10 m wydzielone jest na przewody przyłączeniowe w obszarze roboczym i na kable krosujące w punkcie dystrybucyjnym. Okablowanie poziome nie zawiera okablowania obszarów roboczych (kable przyłączeniowych) ani okablowania punktów dystrybucyjnych (kable krosujących) które stosowane są do łączenia wyposażenia telekomunikacyjnego na jednym z końców okablowania poziomego. Niemniej jednak, obszar roboczy i okablowanie punktów dystrybucyjnych wpływają na osiągi całego kanału i muszą zostać uwzględnione podczas planowania każdej instalacji. Kable poziome łączą gniazda telekomunikacyjne z polami zakończenia okablowania poziomego. Dedykowany 100-omowy kabel typu skrętka o 4 parach łączy każde z gniazd telekomunikacyjnych z gniazdem w panelu krosującym. Zalecane jest instalowanie kabli poziomych w ilości zapewniającej maksymalne wykorzystanie powierzchni użytkowej. Ułatwi to przeniesienia, rozszerzenia i zmiany, lecz nie zawsze wystarcza to do rozbudowy i potrzebne może być rozważenie ponownej instalacji okablowania. Zalecane jest doprowadzenie tej samej liczby kabli poziomych do każdego obszaru roboczego i zapewnienie co najmniej dwóch nadmiarowych kabli poziomych na obszar roboczy w celu spełnienia aktualnego i przyszłego zapotrzebowania na usługi. Maksymalna dozwolona długość kabla kategorii 6 (6A) stosowanego w sieci 10/100/1000BASE-T (10GBase-T) wynosi 100 m – w tym 90 m okablowania kablem typu skrętka zbudowanego z przewodników typu drut pomiędzy panelem krosującym w punkcie dystrybucyjnym a gniazdem telekomunikacyjnym plus 10 m kabli krosujących i przyłączeniowych w postaci skrętki zbudowanej z przewodników typu linka.

Ponieważ kabel typu linka wykazuje większe tłumienie niż kabel typu drut, przekroczenie limitu 10 m na okablowaniu krosowym zmniejszy dopuszczalną długość kabla poziomego. Podczas instalacji odcinka kabla poziomego zalecane jest zapewnienie minimalnego zapasu. Zalecane jest pozostawienie 3 m zapasu długości kabla (zwinętego w kształt cyfry 8) w pomieszczeniu łączności i zapasu 30 cm w gnieździe telekomunikacyjnym. Zapasy długości kabla zawarte są w 90-metrowym limicie długości w poziomie. Zapas umożliwi dokonywanie potrzebnych napraw i przełączeń.

3.8. Wypełnienie kanału kablowego

Przejęcia instalacyjne muszą być wyposażone w komponenty okablowania o niezbędnych stopniach ochrony mechanicznej i środowiskowej (podczas instalacji i eksploatacji).

Maksymalne zalecane wypełnienie kanałów kablowych okablowania poziomego to 53% w przypadku jednego kabla, 31% w przypadku dwóch kabli i 40% w przypadku trzech i większej liczby kabli.

W biegu kanału kablowego dopuszczalne są maksymalnie dwa zakręty o kącie 90°. Jeśli potrzebne są więcej niż dwa zakręty o 90°, pomiędzy odcinkami zawierającymi dwa lub mniejszą liczbę zakrętów należy zainstalować puszkę przelotową. Wszystkie ostre końce i krawędzie należy odpowiednio zabezpieczyć aby nie mogły spowodować uszkodzenia kabli.

Kanał kablowy powinien zostać oznaczony i wyposażony w plastikową lub nylonową linkę do przeciągania o wytrzymałości co najmniej 90 kg.

Wszystkie kable muszą być odpowiednio i unikatowo oznaczone.. Oznaczenie powinno być zgodne z ISO/IEC 11801, wydanie 2 lub ANSI/TIA/EIA-606-A.

Należy pamiętać, że współdzielenie jednego kabla poziomego zawierającego cztery skrętki dwużyłowe przez różne zastosowania jest niedopuszczalne z powodu niekompatybilności sygnałów i/lub występowania zastosowań wymagających dostępności wszystkich czterech par.

3.9. Rozdział kabli

Jeśli kable sygnałowe i zasilające ułożone są w tym samym kanale kablowym, w tej samej magistrali lub w tym samym korycie, musi zostać zainstalowany fizyczny separator. Szczegółowe informacje o normalnych odległościach pomiędzy kablami i wytyczne zawiera norma PN-EN 50174-2.

3.10. Kabel poziomy, odcinek 90 m

Dokładne wytyczne dotyczące odległości pomiędzy instalacjami niskoprądowymi i elektrycznymi a uwzględniające typy zastosowanego kabla teleinformatycznego oraz ilości sąsiadujących z nimi kabli energetycznych i rodzaj tras określone są dokładnie w rozdziale 6 normy PN-EN 50174-2: 2009.

W powyższej Normie podane są zasady określania zalecanych minimalnych odległości, które biorą pod uwagę odporność kabli teleinformatycznych określaną dla kabli ekranowanych typu skrętka jako parametr „coupling a ttenuation - tłumienie sprzęgające”, który dla najlepszych kabli ekranowanych jest powyżej 80 dB co równocześnie klasyfikuje te kable „segregation classificationów – klasyfikacja oddzielenia” jako najlepszy poziom czyli „d”.

Kabli nieekranowanych typu skrętka jako TCL transverse conversion loss.

Kabli koncentrycznych i twinaxial jako Screening attenuation – tłumienie ekranujące,

- konstrukcję kabli zasilających,
- ilość i typ obwodów zasilających przebiegających w pobliżu,
- obecność separatorów i ich typ pomiędzy kablami teleinformatycznymi i zasilającymi.

Podstawowa reguła określenia odległości pomiędzy instalacjami jest określona jako:

$$A = S * P.$$

Tabela 4 - określa wartość minimalnego oddzielenia tras „S” w zależności od zastosowanych kabli teleinformatycznych – według klasyfikacji oddzielenia (a, b, c i d, a - najsłabsza, d – najlepsza) oraz zastosowanych materiałów w kanałach kablowych (oddzielenie bez bariery elektromagnetycznej, otwarte koryto metalowe, perforowane koryto metalowe, pełne koryto metalowe).

Tabela 5 - określa współczynnik P „power cabling factor – współczynnik mocy dla okablowania” który określa wartość w zależności od ilości podstawowych obwodów tj. 20A 230V

Dla przykładu dla ilości podstawowych obwodów: 1-3 współczynnik P wynosi 0,2, dla ilości podstawowych obwodów: 13-15 współczynnik P wynosi 1.

Na przykład obwód 3 fazowy 400V i 40 A stanowi 6 podstawowych obwodów.

W powyższych zasadach można zastosować wyjątek jeżeli zasilanie stanowi obwód 1 fazowy maksymalnie 32A, środowisko instalacji zgodnie z klasyfikacją jest typu E1 oraz zastosowane kable teleinformatyczne mają klasyfikację oddzielenia b, c lub d.

3. Dobór elementów okablowania poziomego

3.11. Łączy sieci strukturalnej

W przypadku tras poziomych i tras sieci okablowania szkieletowego obowiązują następujące zasady rozdziału: minimalna odległość od lamp fluorescencyjnych, neonowych, rtęciowych i wyładowczych wynosi 130 mm. Od urządzeń wytwarzających łuk elektryczny 800 mm i od nagrzewających za pomocą indukcji częstotliwościowej 1000 mm. W przypadku przejść przez bariery ognioochronne możliwe są zmniejszenia odległości oddzielenia wg zasad określonych w Normie.

3.12. Instalacja w temperaturach poniżej 0°C

Minimalną temperaturą instalacji kabli jest 0°C. Jeśli kabel musi zostać zainstalowany w niższej temperaturze, należy zastosować następujące środki ostrożności, by zapobiec pękaniu otuliny kabla:

- Przez 24 godziny przed instalacją przechowywać kabel w miejscu ogrzewanym, w temperaturze wyższej niż 10°C.
- Pobierać z ciepłego pomieszczenia kable, które zainstalowane zostaną w czasie 4 godzin. Kabel zachowa przez ten czas ciepło zapobiegające pękaniu. Kable niezainstalowane w czasie 4 godzin należy odnieść do ogrzewanego pomieszczenia.
- Zwiąć zapas kabla w pętle o średnicy 25-31 centymetrów. Zbyt mocne zwinięcie kabla spowodować może pęknięcie.
- Kable przyłączane (terminowane) są normalnie do zacisków gniazd teleinformatycznych po zamknięciu pomieszczenia i włączeniu ogrzewania. Nie należy terminować kabli w temperaturze poniżej 0°C.

3.13. Minimalny promień gięcia

Podczas instalacji muszą być przestrzegane zasady dotyczące promienia gięcia kabli.

Właściwości mechaniczne		
Minimalny promień gięcia	Podczas instalacji Po zainstalowaniu	8 x Ø 4 x Ø
Zakres temperatur	Podczas eksploatacji Podczas instalacji	-20°C do +60°C 0°C do +50°C

Ostrzeżenie: Przekroczenie minimalnego promienia gięcia może spowodować zniekształcenie geometrii kabla i obniżenie osiągow. Przywrócenie prawidłowego promienia gięcia może nie skorygować usterki. Gdy odcinek kabla uległ uszkodzeniu, najlepiej jest go wymienić. Minimalny dopuszczalny promień gięcia kabla podczas instalacji jest większy niż wówczas, gdy kabel ułożony został w ostatecznym położeniu i jest wolny od wszelkich naprężeń. Wymagania dotyczące promienia gięcia kabla przyczyniają się do ograniczenia do minimum wpływu gięcia na parametry transmisji przez zainstalowane tory okablowania.

Występują dwa typowe miejsca, w których dojść może do przekroczenia minimalnego promienia gięcia:

Na gnieździe wtyczkowym telekomunikacyjnym (multimedialnym). Po przyłączeniu kabla do zacisków (zaterminowaniu), pozostały kabel jest zbyt często zakleszczany w gnieździe lub, co gorsza, zwiąjany i wkładany do gniazda. Lepszą praktyką jest ostrożne wprowadzenie nadmiaru kabla przez gniazdo do ściany. W szafie okablowania punktu dystrybucyjnego i podczas doprowadzania kabla do panela pola krosującego. Wcześniejsze praktyki układania kabli mogły dopuszczać dopasowywanie kabla do konstrukcji trasy (korytka kablowe lub półka kablowa). Lepszą praktyką jest ułożenie kabla łagodnymi łukami wzdłuż trasy bez ostrych zakrętów i zmian kierunku. Należy dołożyć wszelkich starań, by tor kabla tworzył we wszystkich punktach przejścia łagodne łuki.

3.14. Siła przeciągania

Maksymalna siła przeciągania kabla poziomego zawierającego 4 pary żył wynosi 100N.

Nadmierne siły przeciągania mogą wystąpić podczas instalacji wówczas, gdy przeciąganych jest zbyt wiele kabli lub jeśli kable przeciągane są przez kołnierz bębna kablowego. Kable uszkodzone najlepiej jest wymienić. W celu uniknięcia przekroczenia siły przeciągania konieczne może być przeciąganie kabli etapami.

3.15. Oznakowanie

Zainstalowane kable należy oznaczyć na obydwu końcach. Zalecane jest stosowanie nadrukowanych etykiet otokowych.

3.16. Uziemienie

Ważne: Niniejsza instrukcja nie stanowi kompletnego podręcznika instalacji uziemienia elektrycznego. Instalator musi przestrzegać miejscowych uregulowań. W Polsce zalecana jest do stosowania norma PN-EN 50310 : 2011 Stosowanie połączeń wyrównawczych i uziemiających w budynkach z zainstalowanym sprzętem informatycznym. Trwała infrastruktura uziemienia zdefiniowana jest jako niezależna od okablowania telekomunikacyjnego.

Wszystkie szafy w których znajduje się okablowanie oraz sprzęt muszą zostać uziemione ze względów bezpieczeństwa niezależnymi przewodami uziemienia. Wszystkie metalowe elementy szaf muszą być połączone z korpusem szafy odpowiednim przewodem uziemiającym.

Łączenie szeregowo szaf w celu ich uziemienia jest niedozwolone. Każda szafa musi być wyposażona w punkt uziemiający w postaci listwy do której zostają doprowadzone wszystkie przewody uziemiające. Każdy zainstalowany ekranowany panel musi zostać uziemiona poprzez przyłączenie do zacisku uziemiającego szafy. Łączenie szeregowo punktów uziemienia tablicy połączeń jest niedozwolone.

3.17. Pomieszczenie łączności

Pomieszczenie łączności mieści sprzęt, okablowanie i panele krosujące które są używane do stworzenia połączeń i administracji pomiędzy budynkowym okablowaniem szkieletowym, okablowaniem wyposażenia i okablowaniem poziomym.

3.18. Szafy

Zgodnie z PN-EN 50174-1, lokalizacje szaf, ram i stelaży powinny spełniać następujące wymagania podczas instalacji:

- możliwość prowadzenia późniejszych pomiarów, napraw, rozbudowy lub rozszerzeń zainstalowanego okablowania bez ryzyka odniesienia obrażeń,
- spójność z powierzchnią, obciążeniem posadzki i innymi usługami wymaganymi dla wyposażenia informatycznego,
- możliwość zainstalowania niezbędnego okablowania wraz z dostawą i wywozem większych elementów aparatury,
- zapewnienie odstępu nie mniejszego niż 1,2 m na wszystkich powierzchniach wymagających dostępu,
- umożliwienie zainstalowania dodatkowego okablowania bez większych zakłóceń.

Szafy, ramy i stelaże nie należy instalować:

- w łazienkach i kuchniach,
- na drogach ewakuacyjnych,
- w sufitach lub pod podłogą,
- w szafach lub obudowach zawierających bębny węży pożarniczych lub inne wyposażenie gaśnicze.
- w pomieszczeniach które mogą być narażone na zalanie.

Konstrukcja i wymiary szaf, ram i stelaży wraz z odstępami powinny zapewnić:

- możliwość zainstalowania początkowej liczby kabli z zachowaniem minimalnych promieni wygięcia,
- w przypadku występowania wielu typów kabli obowiązuje największy minimalny promień wygięcia,
- instalację elementów do zarządzania kablami instalacyjnymi i krosującymi,
- odpowiednie uziemienie sprzętu aktywnego i pasywnego,
- odpowiednią wentylację zainstalowanego sprzętu,
- wymagania odpowiedniej segregacji zgodnie z PN-EN 50174-2 rozdział 6.

Zalecana odległość pomiędzy szyną montażową wyposażenia i zamkniętymi drzwiami wynosi 70 mm. Wszystkie korytka wewnątrz szafki powinny zostać zamocowane w odległości 100-300 mm od tylnej tablicy połączeń.

1. Przy montażu elementów powinno się zacząć od spodu szafy i postępować ku górze.
2. Pozostawić odpowiednią ilość miejsca na manipulację kablami pomiędzy panelami.
3. Zamocować panele dołączonymi wkrętami montażowymi.

Dodatkowe informacje dotyczące szaf zawarty są w punkcie 5.8.

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

Firma BKT Elektronik oferuje uniwersalny i niezawodny asortyment kabli miedzianych i światłowodowych dla infrastruktury w branży informatycznej i telekomunikacyjnej. Nasze wieloletnie doświadczenie w produkcji i dystrybucji pozwoliło nam zdobyć znaczący udział w rynku System okablowania strukturalnego firmy BKT Elektronik dla sieci komputerowych i telekomunikacyjnych został opracowany specjalnie na potrzeby transmisji danych i łączy wysoką przepustowość z koncepcją kabli elastycznych, co zapewnia optymalne spełnienie przyszłych potrzeb klientów z sektorów przemysłu, handlu i usług. Okablowanie firmy BKT Elektronik można stosować w sieciach znormalizowanych i nietypowych.

4.1. Kable miedziane kategorii 5e do 8.2

BKT 275–BKT 2000

Ten kompleksowy asortyment kabli opartych na czteroparowej skrętce o kategoriach od 5e poprzez 6 do opatentowanej konstrukcji kabli multimedialnych kategorii 6_A, 7, 7_A, 8.2 został dostosowany do różnych zastosowań i zapewnia największe prędkości przesyłu.

	Typy	Częst. (MHz)	EN 50173	ISO/IEC 11801

	BKT275 BKT285	100	Kat. 5e klasa D	Kat. 5e klasa D

	BKT405 BKT455	250	Kat. 6 klasa E	Kat. 6 klasa E

	BKT505 BKT585	500	Kat. 6 _A klasa E _A	Kat. 6 _A klasa E _A

	BKT695 BKT1000	600	Kat. 7 klasa F	Kat. 7 klasa F

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

4.1. Kable miedziane kategorii 5e do 8.2

	BKT1200	1000	Kat. 7 _A klasa F _A	Kat. 7 _A klasa F _A

	BKT1500	1000	Kat. 7 _A klasa F _A	Kat. 7 _A klasa F _A

	BKT.NL 1500 6P MULTIMEDIA	1000	MULTIMEDIA	Kat. 7 _A klasa F _A

	BKT.NL 1500 TV/SAT MULTIMEDIA	1000	MULTIMEDIA TV/SAT	Kat. 7 _A klasa F _A

	BKT.NL 1600	1600	—————	Kat. 8.2 klasa 2*

	BKT.NL 2000	2000	—————	Kat. 8.2 klasa 2*

*zgodnie z IEC 61156-9:2014-04 wielordzeniowe i symetryczne kable parowe/czwórkowe do transmisji cyfrowej – część 9. Kable do okablowania poziomego o charakterystyce transmisji do 2 GHz.

4.2. Kable miedziane kategorii 7 dla centra danych

Rozwiązania DRAKOM 4DC dla centrów danych

Z powodu upowszechniania się infrastruktury Ethernetu gigabitowego 40/100, firma BKT Elektronik rozszerzyła swój asortyment wyrobów o kable Wielożyłowe kategorii 7 (8 x AWG23) spełniający aktualne wymagania pod względem gęstości upakowania w centrach danych, który ułatwi przejście do standardu 40/100 Gigabit-Ethernet – sieci następnej generacji.

Mające się wkrótce ukazać nowe arkusze normy EN 50600 dotyczące infrastruktury telekomunikacyjnej (2-4) zalecają zastosowanie okablowania terminowanego fabrycznie dla rozwiązań o większej niezawodności i bezpieczeństwie (klasy 3 i 4 wg EN 50600-1).

	Typy	Częst. (MHz)	EN 50173	ISO/IEC 11801 2. wyd.

 Maksymalny zasięg do 80 m	6x4P 23	600	Kat. 6 _A klasa E _A	Kat. 6 _A klasa E _A

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

4.2. Kable miedziane kategorii 7 dla centra danych

 <p>Maksymalny zasięg do 80 m</p>	8x4P 23	600	Kat. 6 _A klasa E _A	Kat. 6 _A klasa E _A

 <p>Maksymalny zasięg do 60 m</p>	6x4P 23	600	Kat. 6 _A klasa E _A	Kat. 6 _A klasa E _A

 <p>Maksymalny zasięg do 60 m</p>	24P 26	600	Kat. 6 _A klasa E _A	Kat. 6 _A klasa E _A

BKT od kat5e do kat7_A – modułowe komponenty dla najwyższych osiągnięć sieci

Szeroki portfel wyrobów teleinformatycznych firmy BKT Elektronik dopełnia idealnie rozwiązania kablowe stosowane powszechnie od wielu lat w wielu instalacjach. Obejmuje on również miedziane wyroby teleinformatyczne o osiągnięciach typowych dla klasycznej kategorii 5e, wyroby z popularnej kategorii 6, wyroby 10 Gbps z najlepszej kategorii 6_A a nawet kategorii 7_A oraz najnowocześniejsze wyroby światłowodowe ułatwiające doskonałe kable światłowodowe firmy BKT Elektronik oparte na plazmowym osadzeniu powłok z fazy gazowej wraz z modułowymi, dołączalnymi rozwiązaniami łączności światłowodowej udoskonalonymi pod względem trwałości i elastyczności.

4.3. Terminowanie (zakończenie) gniazd teleinformatycznych

Wszystkie kable miedziane typu skrętka należy zaterminować gniazdem teleinformatycznym (multimedialnym) tej samej lub wyższej kategorii. Każde łącze, które zastąpiło komponent kategorii niższej, kwalifikowane jest automatycznie do tej niższej kategorii (klasy). Podczas zakańczania kabli ekranowanych należy kierować się tymi samymi wskazówkami, jak w przypadku kabli U/UTP. Ponadto, ważne dla uzyskania ciągłości i skuteczności ekranowania od kabla do gniazda jest wykonanie zakończenia ekranu z cienkiej folii i żyły masy. W celu zapewnienia ciągłości, należy kierować się instrukcjami instalacji firmy BKT Elektronik dotyczącymi zakończeń kabli. Mostkowania, rozszczepienia i połączenia splatane nie są dozwolone w ramach wymagań dotyczących miedzianego okablowania poziomego. Instalator musi być zaznajomiony z instrukcjami instalacji modułów RJ45 DRAKOM. Prawidłowe narzędzia, układ żył i długość rozplecenia są krytyczne – szczególnie w instalacjach kategorii 6_A. Gniazda Keystone posiadają zazwyczaj oznaczenia barw żył. Kod barwny może być metodą oprzewodowania T568A lub T568B. Należy utrzymywać identyczne przypisanie styku do pary w całej instalacji. Zmiana przydziału styku do pary spowoduje skrzyżowanie par.

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

4.3. Terminowanie (zakończenie) gniazd teleinformatycznych

Gniazda teleinformatyczne

	Typy	Częst. (MHz)	EN 50173	ISO/IEC 11801

	<p>Moduł Keystone BKT RJ45 nieekranowany kat. 5e beznarzędziowy</p> <p>Moduł Keystone BKT RJ45 ekranowany kat. 5e beznarzędziowy</p>	100	Kat. 5e klasa D	Kat. 5e klasa D

	<p>Moduł Keystone BKT RJ45 nieekranowany kat. 6 beznarzędziowy</p> <p>Moduł Keystone BKT RJ45 ekranowany kat. 6 beznarzędziowy</p>	250	Kat. 6 klasa E	Kat. 6 klasa E

	<p>Moduł Keystone BKT RJ45 nieekranowany kat. 6A beznarzędziowy</p> <p>Moduł Keystone BKT RJ45 ekranowany kat. 6A beznarzędziowy</p>	500	Kat. 6 _A klasa E _A	Kat. 6 _A klasa E _A

	Moduł BKT.NL RJ45, ekranowany, kat.6A, beznarzędziowy	500	Kat. 6A/klasa EA	Kat. 6A/klasa EA

	Moduł BKT.NL MMC 4P, ekranowany, kat.8.2, beznarzędziowy	1600/2000	Kat. 7/klasa F Kat. 7A/klasa FA Kat. 8.2/klasa II	Kat. 7/klasa F Kat. 7A/klasa FA Kat. 8.2/klasa II

	Moduł BKT.NL MMC 6P, ekranowany, kat.8.2, beznarzędziowy	1000	Kat. 7A/klasa FA	Kat. 7A/klasa FA

Od strony użytkownika końcowego gniazda teleinformatyczne należy zamontować w osprzęcie wymaganym przez Inwestora lub zastosowanym w części elektrycznej. Ponieważ wszystkie moduły typu RJ45 są w standardzie keystone – jest to jeden z najbardziej popularnych standardów na rynku – dlatego posiada elementy mocujące prawie we wszystkich systemach osprzętu. W celu ułatwienia pracy projektantów oraz instalatorów został opracowany dokument „zgodność rozwiązania BKT Elektroniki i osprzęt instalacyjny innych producentów.doc” ułatwiający szybki i poprawny dobór tych elementów.

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

4.3. Terminowanie (zakończenie) gniazd teleinformatycznych

Od strony Punktu Dystrybucyjnego gniazda teleinformatyczne należy zamontować w panelach modularnych:

	Typy

	Panel krosujący 19" BKT modularny na 24xRJ45, ekranowany, 1U, czarny

	Panel krosujący 19" BKT modularny na 24xRJ45, ekranowany, 1U, czarny przesunięte porty

	Panel krosujący 19" modularny na 24xRJ45, ekranowany, 1U, czarny skośne porty

	Panel krosujący 19" BKT modularny na 48xRJ45, ekranowany, 1U, czarny

	Panel krosujący 19" BKT.NL, modularny na 24xMMC 4P, ekranowany, 1U, czarny

	Panel krosujący 19" BKT.NL, modularny na 48xMMC 4P, ekranowany, 1U, czarny

	Panel krosujący 19" BKT.NL, modularny na 16xMMC 6P, ekranowany, 1U, czarny

	Panel krosujący 19" BKT.NL, modularny na 32xMMC 6P, ekranowany, 2U, czarny

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

4.4 Asortyment komponentów BKT okablowanie poziome

Rozwiązanie okablowania miedzianego oparte na kablach typu skrętka czteroparowa do przesyłu danych z modularnym system gniazd teleinformatycznych (multimedialnych) stwarza idealną podstawę do budowy sieci zgodnych ze standardami i normami ISO/IEC 11801, EN 50173 i EIA/TIA 568A. Są one stosowane do szybkiej transmisji danych – głównie w okablowaniu pionowym i okablowaniu poziomym znormalizowanych sieci lokalnych (LAN) typu Token Ring, Ethernet, ISDN, TPDDI, Fast-Ethernet 100Base-TX do ATM, Gigabit-Ethernet 1000Base-T, 10GBase-T i CATV. Wszystkie wyroby okablowania ekranowanego z serii BKT695 i wyższych są gotowe na 10 Gigabit Ethernet (IEEE802.3:10GBase-T). BKT275, BKT285 Pokrywa wszystkie konwencjonalne, znormalizowane typy kabli kategorii 5e / klasy D do 100 MHz.

BKT405, BKT455 Wspiera tendencję do tworzenia większej rezerwy w okablowaniu w oparciu o kable kategorii 6 / klasy E wg ISO/IEC 11801 do 250 MHz.

BKT585, BKT695 Najlepsze kable kategorii 6_A / klasy E_A wg ISO/IEC 11801 do 500 MHz, zgodne z standardem 10G.

Nazwy komponentów wynikają i są zgodne z możliwym w transmisji zakresem częstotliwości. Podobnie, jak w przypadku kabla, ten zakres częstotliwości może przekroczyć zakresy określone we wspomnianych wyżej normach.

Przedstawiona poniżej tabela łączy pożądany poziom osiągu z kablem BKT oraz modułami opisanymi powyżej. Zastosowanie tych kombinacji zapewnia osiągi łączy stałych zgodne ze wspomnianymi wyżej normami.

Poziom osiągu	Powiązany opis kabla	Powiązany opis komponentu
Klasa D, nieekranowany	U/UTP kat. 5e BKT275	Moduł Keystone BKT, RJ45, nieekranowany, kat. 5e, beznarzędziowy
Klasa D, ekranowany	F/UTP kat. 5e BKT285	Moduł Keystone BKT, RJ45, ekranowany, kat. 5e, beznarzędziowy
Klasa E, nieekranowany	U/UTP kat. 6 BKT405	Moduł Keystone BKT, RJ45, nieekranowany, kat. 6, beznarzędziowy
Klasa E, ekranowany	U/FTP kat. 6 BKT455	Moduł Keystone BKT, RJ45, ekranowany, kat. 6, beznarzędziowy
Klasa E _A , ekranowany	U/FTP kat. 6 _A BKT585 S/FTP kat. 7 BKT695	Moduł Keystone BKT, RJ45, ekranowany, kat. 6 _A , beznarzędziowy
Klasa F, ekranowany	S/FTP kat. 7 BKT1000 S/FTP kat. 7 _A BKT1200 S/FTP kat. 7 _A BKT1500	Moduł BKT.NL MMC 4P
Klasa F _A , ekranowany	S/FTP kat. 7 _A BKT1200 S/FTP kat. 7 _A BKT1500	Moduł BKT.NL MMC 4P

4.5 Kable miedziane krosujące i podłączeniowe

W celu podłączenia użytkowników końcowych do sieci komputerowej (SOS) należy zastosować kable krosujące po stronie punktu dystrybucyjnego oraz kable podłączeniowe po stronie gniazda telekomunikacyjnego końcowego.

Należy zastosować kable odpowiedniej kategorii lub wyższej.

W ofercie dostępne są kable RJ45-RJ45 w układzie 1:1 oraz kable hybrydowe pozwalające na zwielokrotnienie ilości dostarczanych usług. Kable RJ45-RJ45 określane jako patchcordy są w kolorach: szarym, zielonym, niebieskim, żółtym i czerwonym. Standardowe długości to 1, 2, 3, 5 i 10 metrów.

Zalecane jest stosowanie odpowiedniej kolorystyki do kategorii:

Kategoria 5e - szary,

Kategoria 6 - niebieski,

Kategoria 6_A - czerwony,

Kategoria 7 - żółty /pomarańczowy

Dostępne kable hybrydowe:

Kabel hybrydowy RJ45-2x100BaseT (36,12/36,12),	
Kabel hybrydowy RJ45-ISDN100BaseT (36,45/12,36), Kabel hybrydowy 100BaseT/Tel/Tel (12,36/45/45),	
Kabel hybrydowy RJ45-4xTel (45/45/45/45)	

Kable hybrydowe należy stosować w układzie po każdej stronie danego łącza taki sam typ kabla hybrydowego (mogą być stosowane różne długości)

Dla kategorii 7A i 8.2 stosowane są kable krosujące:

BKT.NL MMC 4P - RJ45 SFTP

Standardowe długości to 1, 2, 3, 5 i 10 metrów.

Kable krosujące hybrydowe bazujące na wtyku BKT.NL MMC 4P pozwalają na uzyskanie nawet do 4 niezależnych aplikacji z jednego złącza bez konieczności stosowania adapterów przejściowych w gnieździe.

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

4.6 Podsystemy szkieletowe – kable wieloparowe – połączenia telefoniczne

W budynkowych i kampusowych podsystemach szkieletowych bardzo często jeszcze są stosowane połączenia kablami wieloparowymi dla celów łączności telefonicznej.

W przypadku połączeń punktów dystrybucyjnych zlokalizowanych w tym samym budynku stosujemy kable wewnętrzne 25, 50 i 100 parowe w wersji nieekranowanej bądź ekranowanej. Do zakończenia tych połączeń zalecane są w punktach lokalnych/piętrowych panele 50/25 portowe ISDN (gniazda w panelach są kompatybilne z 8 pinowymi wtyczkami typu RJ45, na każdym gnieździe od strony kabla można zakończyć 1 lub 2 pary). Możliwe jest też zakończenia kabli wieloparowych na łączówkach typu LSA zamontowanych na odpowiednich panelach w standardzie 19" (panel o wysokości 1U – na 6 łączówek LSA, 2U – na 9, 3U – na 15 lub 20 i 4U – na 18).

Po stronie przełącznicy głównej telefonicznej w budynku zalecane jest stosowanie systemu łączówek LSA.

W przypadku połączeń punktów dystrybucyjnych zlokalizowanych w różnych budynkach rodzaj użytego kabla zależy od warunków w jakich będzie ona pracował. Najczęściej należy zastosować kable mogące pracować w większym zakresie temperatur oraz odporne na wilgoć, działanie promieni słonecznych czy odporne na grzybnie.

We wszystkich przypadkach połączenia kablami wieloparowymi pomiędzy budynkami powinny być zakończone na łączówkach rozłącznych typu LSA wyposażonych w ochronniki przeciwprzepięciowe. Zawsze należy pamiętać o odpowiednim uziemieniu tych zabezpieczeń gdyż tylko w tym przypadku umożliwiają one odpowiednią ochronę urządzeń przed przepięciami powstałymi najczęściej na skutek wyładowań atmosferycznych.

Jest to bardzo ważny element który jest niezbędny do poprawnej ochrony drogiego sprzętu w postaci np. centrali telefonicznej.

Elementy podsystemu szkieletowego – połączenia wieloparowe

Typ	Kategoria A	Kategoria B

	Kabel UTP KAT.3 25x2x0,5, 50x2x0,5 i 100x2x0,5	Kabel UTP Kat.3 25x2x0,5 LSOH (J-2YH) BKT, Kabel UTP Kat.3 50x2x0,5 LSOH (J-2YH) BKT, Kabel UTP Kat.3 100x2x0,5 LSOH (J-2YH) BKT

	Kabel FTP KAT.3 25x2x0,5, 50x2x0,5 i 100x2x0,5	Kabel FTP Kat.3 25x2x0,5 LSOH (J-2YH) BKT, Kabel FTP Kat.3 50x2x0,5 LSOH (J-2YH) BKT, Kabel FTP Kat.3 100x2x0,5 LSOH (J-2YH) BKT

	Panel telefoniczny ISDN	19" Patch Panel Drakom, ISDN, 50xRJ45, 1U, organizator kabli

	Panel telefoniczny ISDN	19" Patch Panel Drakom, ISDN, 25xRJ45, 1U, organizator kabli

	Łączówka	Łączówka rozłączna typu LSA, 10-parowa, na gnieźdnik

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

4.6 Podsystemy szkieletowe - kable wieloparowe - połączenia telefoniczne

Elementy podsystemu szkieletowego – połączenia wieloparowe

Typ	Kategoria A	Kategoria B

	Uchwyt 19"	1U 6xLSA, 2U 9xLSA, 3U 15xLSA, 4U 18xLSA

	Box wewnętrzny	30 parowy podtynkowy, 50 parowy podtynkowy, 100 parowy podtynkowy.

	Magazyn	Magazyn odgromników 3P

	Odgromniki 3P	Odgromnik 3P do magazynku LSA

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

4.7 Podsystemy szkieletowe - kable światłowodowe - szybkie transmisje danych

Dla szybkich transmisji danych w budynkowych i kampusowych podsystemach szkieletowych stosowane są światłowody.

Ostatnia nowelizacja Rozporządzenia Ministra Infrastruktury w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie (www.snb.org.pl Aktualne Warunki Techniczne [pdf] rozdział 8a) wprowadzają wymagania dla określonych budynków zastosowania okablowania światłowodowego jednomodowego do lokalu użytkowego.

Również tutaj należy zwrócić uwagę na to czy połączenie będzie w budynku czy pomiędzy budynkami. W przypadku połączeń pomiędzy punktami dystrybucyjnymi zlokalizowanymi w tym samym budynku mamy możliwość zastosowania kabli światłowodowych wewnętrznych oraz uniwersalnych. Dla połączeń pomiędzy budynkami należy stosować kable uniwersalne bądź zewnętrzne.

- Wszystkie włókna kabli światłowodowych należy zakończyć złączami światłowodowymi, które są dokładnie określone w normach, w przełącznicach 19" bądź naściennych.
- Włókna w światłowodach wielomodowych mają zastosowaną specjalną konstrukcję która umożliwia znacznie większe możliwości zgięcia bez wpływu na parametry tłumienia.
- Typowe ilości włókien w kablach światłowodowych stosowanych do połączeń szkieletowych w SOS to 4, 6, 8, 12, 16 i 24.

Stosowane typy włókien i ich oznaczenia w kablach: wielomodowych (multimodowych MM)

- OM1 - G62,5/125
- OM2 - G50/125
- OM3 - G50/125 OM3
- OM4 - G50/125 OM4
- Jednomodowych (singlemodowych SM) - OS1 - E(J)9/125
- Oraz z tzw. zerowym pikiem wodnym - OS2 - E(J)9/125
- Wszystkie kable jednomodowe są w wersji OS2.
- Standardowo jeden kanał transmisyjny stanowią 2 włókna.

Długość łącza w każdym z zastosowań podlega ograniczeniu służącemu utrzymaniu wysokiej prędkości. Zalecane limity długości w różnych typach sieci LAN przedstawiono w tabeli.

Zastosowanie	Długość łącza	Oznaczenie karty katalogowej typu włókna
10 Mbit IEEE 802.3 i ISO/IEC 8802-3	OM1: 62,5 µm: 2000 m OM2: 50 µm: 1514 m OM3: 1514 OM4: 1514 m	C02 C01a, C23, C34 C12, C31 C11, C32
100 Mbit IEEE 802.3 i ISO/IEC 8802-3 100BaseFX (1300 nm)	OM1: 62,5 µm: 2000 m OM2: 50 µm: 2000 m OM3: 2000 m OM4: 2000 m	C02 C01a, C23, C34 C12, C31 C11, C32
1 Gbit IEEE 802.3 1000BaseSX (850 nm)	OM1: 62,5 µm: 275 m OM2: 50 µm: 550 m OM3: 1000 m OM4: 1100 m	C02 C01a, C23, C34 C12, C31 C11, C32
1 Gbit IEEE 802.3 1000BaseLX (1300 nm)	OS2: 5000 m OM1: 62,5 µm: 550 m OM2: 50 µm: 550 m OM3: 550 m OM4: 550 m	C03e, C06e, C24 C02 C01a, C23, C34 C12, C31 C11, C32
10 Gbit IEEE 802.3ae 10GBase-SW/SR (850 nm)	OS2: - OM1: 62,5 µm: 33 m OM2: 50 µm: 82 m OM3: 300 m OM4: 550 m	C02 C01a, C23, C34 C12, C31 C11, C32
10 Gbit IEEE 802.3ae 10GBaseLX4 (1300 nm)	OM1 62,5 µm: 300 m OM2 50 µm: 300 m	C02 C01a, C23, C34 C12, C31 C11, C32
10 Gbit IEEE 802.3ae 10GBase-L (1310 nm)	OS2: 10000 m	C03e, C06e, C24
10 Gbit IEEE 802.3ae 10GBase-EW/ER (1550 nm)	OS2: 30000 m OS2: 40000 m	C03e C06e, C24
40 Gbit IEEE.ba 40GBase-SR4 = 4x10 Gbit(850 nm)	OM3: 100 m OM4: 150 m	C12, C31 C11, C32
40 Gbit IEEE.ba 40GBase-LR4 = 4x10 Gbit (1300 nm ITU G.694.2 CWDM)	OS2: 10000 m	C03e, C06e, C24
100 Gbit IEEE.ba 100GBase-SR10 = 10x10 Gbit (850 nm)	OM3: 100 m OM4: 150 m	C12, C31 C11, C32
100 Gbit IEEE.ba 100GBase-ER4 = 4x25 100GBase-LR4 = 4x25	OS2: 10000 m OS2: 40000 m	C03e, C06e, C24 C06e, C24

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

4.7 Podsystemy szkieletowe - kable światłowodowe - szybkie transmisje danych

Najczęściej stosowane typy kabli światłowodowych:

Przekrój	Oznaczenie	Zastosowanie

	U-DQ(ZN)BH LSOH 1000N E14	Uniwersalny (outdoor/indoor)

	U-DQ(ZN)BH LSOH 1500N E10	Uniwersalny (outdoor/indoor)

	I-V(ZN)H Mini-Breakout 280-400N D02 TIGHT	Wewnętrzny (indoor)

	I-V(ZN)H Mini-Breakout 500-1500N D12 TIGHT- ścista tuba/universalny	Wewnętrzny (indoor)

	IA-DQ(ZN)B2Y 1500N E08	Zewnętrzny (outdoor)

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

4.7 Podsystemy szkieletowe - kable światłowodowe - szybkie transmisje danych

Standard IEEE 802.3ba 40G/100G Ethernet został ratyfikowany w czerwcu 2010r.

	IEEE	Designation	Mbits/sec	Fiber type	Number of fibers	Maximum link length (in meters)	Maximum channel insertion loss (in dB)
10-Gbit Ethernet	802.3ae	10GBase-SR	10,000	OM3	2	300	2.6
40-Gbit Ethernet	P802.3ba	40GBase-SR4	40,000	OM3	8	100	1.9
40-Gbit Ethernet	P802.ba	40GBase-SR4	40,000	OM4	8	150	1.5
100-Gbit Ethernet	P803.2ba	100GBase-SR10	100,000	OM3	20	100	1.9
100-Gbit Ethernet	P802.3ba	100GBase-SR10	100,000	OM4	20	150	1.5

Źródło: Cabling & Maintenance

Dla złącz światłowodowych mają zastosowanie kody kolorowe:
wielomodowe
jednomodowe (kontakt fizyczny – PC)
jednomodowe (kątowy kontakt fizyczny – APC)

beżowe lub czarne
niebieskie
zielone

W zależności od polerowania rozróżniamy:

Parametr	Wielomodowe		Jednomodowe	
	PC	UPC	UPC	APC
Tłumienność	≤ 0,3 dB	≤ 0,3 dB	≤ 0,3 dB	≤ 0,3 dB
Reflektancja	-	≥ 52 dB	≥ 52 dB	≥ 62 dB

Kolorystyka zakończeń pigtaili

Typ	Jednomodowe UPC	Jednomodowe OM1	Wielomodowe OM1, OM2	Wielomodowe OM3, OM4
Złącze FC	metaliczny	metaliczny	metaliczny	metaliczny
Oślonka FC	czarny	czarny	czarny	czarny
Złącze LC	niebieski	zielony	beżowy	beżowy
Oślonka LC	biały	biały	biały	biały
Złącze SC	niebieski	zielony	beżowy	beżowy
Oślonka SC	czarny	czarny	czarny	czarny
Złącze ST	metaliczny	metaliczny	metaliczny	metaliczny
Oślonka ST	czarny	-	czarny	czarny
Złącze MTRJ	czarny	-	czarny	czarny
Oślonka MTRJ	czarny	-	czarny	czarny
Kolor kabla	żółty	żółty	OM1 niebieski OM2 zielony	turkusowy
Kolor płaszczka	żółty	żółty	OM1 niebieski OM2 zielony	turkusowy

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

4.7 Podsystemy szkieletowe - kable światłowodowe - szybkie transmisje danych

Adaptory oraz złącza dla włókien światłowodowych:

Adapter	Złącze/Pigtail	Opis

	
	SC MM i SM

	
	LC MM i SM

	
	MTRJ MM i SM

	
	E2000 MM i SM

	
	MPO MM i SM

W otwory pod adaptory SC pasują adaptory LC Duplex, MTRJ i E2000. W otwory pod adaptory SC Duplex pasują adaptory LC quad.

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

4.7 Podsystemy szkieletowe - kable światłowodowe - szybkie transmisje danych

Przełącznice światłowodowe i wyposażenie:

Widok	Typ	Opis

	Veni	Przełącznica światłowodowa wysuwalna 1U/19" "Veni" + Płyta czołowa 12/24 SC (SC Duplex, ST/FC PC)

	Light	Przełącznica wysuwalna 1U "Light" ze zintegrowaną płytą czołową 24 x SC (SC Duplex, ST)

	Top	Przełącznica wysuwalna 1U RAL 7021 teleskopowy z zamkiem zatrzaskowym "TOP" z płytą czołową 24 x SC (SC Duplex, ST)

	FTTH	Przełącznica światłowodowa BKT 2U/19" 96xSC simplex (E2000) FTTH

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przeгляд rozwiązania

4.7 Podsystemy szkieletowe - kable światłowodowe - szybkie transmisje danych

Przełącznice światłowodowe i wyposażenie:

Widok	Typ	Opis

	LGX	Przełącznica światłowodowa BKT 2U/19" 96xSC simplex (E2000) FTTH

	Moduł Alfa	Moduł Alfa 6xSC (SC Duplex, ST/FC)

	NSR mała	Naścienna szafka rozdzielcza mała, Fiber Optics "Data plus" (wersja IP54) + płyta rozdzielcza 4/8 xSC Duplex, 8xST, 12 x SC

	NSR średnia	Naścienna szafka rozdzielcza średnia, Fiber Optics "Data plus" + Płyta rozdzielcza 12xSC duplex (ST) do NSR-S "Data plus", Płyta rozdzielcza 24xSC simplex/ MTRJ/ E2000 (ST) do NSR-S "Data plus"

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

4.7 Podsystemy szkieletowe - kable światłowodowe - szybkie transmisje danych

Przełącznice światłowodowe i wyposażenie:

Widok	Typ	Opis

	NSR duża	Naścienna szafka rozdzielcza duża, Fiber Optics "Data plus" + Płyta czołowa 2U 24xSC duplex (ST/ FC/PC) "Data plus", Płyta czołowa 2U 48xSC duplex (SC, ST/FC/PC) "Data plus"

	Panel abonencki	Światłowodowy panel abonencki BKT (adapter 2xSC duplex)

	Kaseta na spawy	KASETA światłowodowa + pokrywa + 2x uchwyt na 6/12 włókien

	Oślonki	OSŁONKA SPAWÓW QuickFiber (45mm oraz 61mm) TERMOKURCZLIWA, aluminiowa

	Organizer przedni	Organizer kabla przełącznicy przedni "Veni"

	Przepust kablowy	Przepust kablowy PG 13,5 (16) QuickFiber

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

4.7 Podsystemy szkieletowe - kable światłowodowe - szybkie transmisje danych

Przełącznice światłowodowe i wyposażenie:

Widok	Typ	Opis

	Szafa ODF	Przełącznica stojakowa BKT ODF 42U 19" 800(900)/400/1980 drzwi dwuskrzydłowe

	Przełącznica zewnętrzna	Przełącznica światłowodowa stojąca 450/920/355 IP55 do 144 linii abonenckich (aluminiowa) Outdoor

Coraz większą popularność zyskują połączenia światłowodowe szczególnie pomiędzy szafami z wykorzystaniem kabli zakończonych złączami MPO:

Widok	Typ	Opis

	Veni	Przełącznica światłowodowa wysuwalna 1U/19" "Veni" + Płyta czołowa 3xLGX z kasetą 6xLC Duplex

	MPO	Kabel typu MPO/MPO + kasetka LGX 6xLC Duplex (możliwe wersje fo OM3, OM4 i OS2)

W celu poprawnej konfiguracji połączeń światłowodowych należy pamiętać iż w złączach typu MTRJ oraz MPO występują wersje męska/żeńska (male/female). Obecnie najbardziej popularną metodą wykonywania złączy na ułożonych światłowodach jest spawanie tzw pigtaili. Poprawna konfiguracja zakończenia kabla na złączach typu MTRJ to pospawanie pigtaili typu męskiego (male – z wystającymi 2 pinami centrującymi) i zastosowanie kabli kroszących zakończonych od strony przełącznicy MTRJ żeńskim (female). W przypadku połączeń zestawianych z zakończeniami MPO należy zamówić odcinek światłowodu o odpowiedniej długości zakończony MPO typu żeńskiego (female) i zastosować kasetę ze złączami typu męskiego (male). Bardzo ważny jest odpowiedni dobór wszystkich elementów toru tak aby zapewnić krosowanie według wybranej metody.

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

4.8 Punkty Dystrybucyjne - szafy 19"

Punkt dystrybucyjny mieści sprzęt, okablowanie i panele krosujące które są używane do stworzenia połączeń i administracji pomiędzy budynkowym okablowaniem szkieletowym, okablowaniem wyposażenia i okablowaniem poziomym.

Ważny jest odpowiedni dobór szaf w standardzie 19" tak aby zapewnić odpowiednią ilość miejsca pod obecne potrzeby jak również zapas na rozbudowę. Minimalna ilość odpowiednich szaf powinna być określona na podstawie ilości sprzętu pasywnego (panele okablowania poziomego, panele miedziane i światłowodowe podsystemów szkieletowych oraz elementy do organizacji kabli krosujących i elementy takie jak półki, listwy zasilające) jak również sprzęt aktywny w postaci UPS'ów, switchy i innych urządzeń aktywnych.

Dobłą zasadą jest projektowanie poziomych organizatorów kabli krosujących co każde 48 portów – system ten pozwala na odpowiednią organizację i poprawne zarządzanie infrastrukturą połączeń. Zasada ta też powinna być stosowana w przypadku urządzeń aktywnych oraz paneli z zakończonym okablowaniem szkieletowym.

W przypadku wymogu montażu w szafach takich urządzeń jak serwery typu rack należy stosować odpowiednie szafy o głębokości minimum 1000 lub 1200 mm. W przypadkach gdy będzie zainstalowany sprzęt o większych mocach należy odpowiednio rozwiązać problem wymuszonej wentylacji lub zastosować odpowiednią klimatyzację tak aby zapewnić optymalne warunki temperaturowe i czasami również wilgotnościowe zalecane przez producentów montowanego sprzętu.

Całkiem odrębnym i dosyć skomplikowanym zagadnieniem jest projektowanie DataCenter, w rozdziale 6 przedstawione jest krótkie omówienie tego zagadnienia.

Szafy dystrybucyjne 19" oraz osprzęt

Widok	Typ	Opis

	Szafy ramowe	Szafa ramowa stojąca, BKT - wysokości 42U/45U/47U - szerokości 600mm/800mm - głębokości 600mm/800mm/ 1000mm - różne wykonania drzwi blacha/szko, metal, pełne szkło - nośność 600 kg

	Szafa serwerowa	Serwerowa szafa ramowa stojąca, BKT - wysokości 42U/45U/47U - szerokości 600mm/800mm - głębokości 1000mm/1200mm - różne wykonania drzwi perforowanych - nośność 1000 kg

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

4.8 Punkty Dystrybucyjne - szafy 19"

Szafy dystrybucyjne 19" oraz osprzęt

Widok	Typ	Opis

	<p>Szafa serwerowa 4DC</p>	<p>Serwerowa szafa, BKT 4DC - wysokości 42U/45U/47U - szerokości 600mm/800mm - głębokości 1000mm/1200mm - różne wykonania drzwi perforowanych - nośność 1500 kg</p> <p>Więcej informacji w rozdziale 7</p>

	<p>Ramy montażowe</p>	<p>Rama montażowa, BKT 32U, 42U, 45U, 48U simplex i duplex</p>

	<p>Szafy wiszące</p>	<p>Szafa wisząca jednoczęściowa, Top i Standard BKT 4U - 21U 600x400 – 600x600</p> <p>Szafa wisząca dwuczęściowa, Top i Standard BKT 4U - 21U 600x400 – 600x600</p>

	<p>Szafy przemysłowe</p>	<p>Szafa przemysłowa 19" 32U 800x800, 42U 800/1000 IP55</p>

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

4.8 Punkty Dystrybucyjne - szafy 19"

Szafy dystrybucyjne 19" oraz osprzęt

Widok	Typ	Opis

	Szafy zewnętrzne	Różne wykonania IP55 15U, 22U, 42U 19"-21", jedno/dwukomorowe DASZ-P, DASZ-AI

	Listwa uziemiająca	Listwa uziemiająca

	Cokoły do szaf stojących	Do wszystkich modeli szaf stojących

	Panele wentylacyjne	Panel wentylacyjny 2, 4 i 6 wentylatorowy dachoworakowy + termostat

	Półki	<p>Półki 2U z przesuwym rastrem</p> <p>Półki stałe</p> <p>Półki stałe mocowane w 4 punktach</p> <p>Półki o zmiennej głębokości 1U</p>

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

4.8 Punkty Dystrybucyjne - szafy 19"

Szafy dystrybucyjne 19" oraz osprzęt

Widok	Typ	Opis

	Organizator	19" poziomy organizator kabli DRAKOM, 1U

	Wieszaki kablowe	Wieszak kablowy 40x40, 40x80 i 80x80

Do wszystkich projektowanych szaf należy dodać listwy uziemiające oraz odpowiednią ilość kompletów śrub montażowych (20 x śruba M6 + podkładka + nakrętka koszykowa). Każda szafa musi posiadać odpowiednie uziemienie oraz co najmniej jeden wydzielony obwód zasilający. Wszystkie szafy gdzie będzie umieszczony sprzęt aktywny wymagający zasilania należy wyposażyć w odpowiednie listwy Rozdział 8 przybliża zagadnienia z tym związane.

4.9 Pomiary sieci

W celu zweryfikowania efektu jaki chcemy uzyskać projektując daną instalację należy dokładnie opisać i wyszczególnić wymagania i normy według których po zakończeniu instalacji należy wykonać pomiary. Przystępując do pomiarów należy zadbać aby miernik był naładowany i posiadał aktualne oprogramowanie. Pomiary należy wykonać miernikiem dynamicznym (analogizatorem), który posiada wgrane oprogramowanie umożliwiające pomiar parametrów według aktualnie obowiązujących standardów. Analizator pomiarowy musi posiadać aktualny certyfikat potwierdzający dokładność jego wskazań. Analizator okablowania wykorzystany do pomiarów sieci musi charakteryzować się minimum III-le poziomem dokładności (proponowane urządzenia to np. PSIBER WX4500, MICROTEST Omniscanner, FLUKE DSP-4300 lub FLUKE DTX). Do pomiarów systemów klasy EA, F, FA wymagane są mierniki o klasie dokładności IV wg IEC 61935-1 (np. PSIBER WX4500, Ideal Lantek II 6A/7, Fluke DTX1800, Agilent Wirescope Pro). Pomiary do certyfikacji należy wykonywać tylko odpowiednim miernikiem posiadającym aktualną fabryczną kalibrację (wszyscy producenci wymagają kalibracji fabrycznej co roku). Przed przystąpieniem do pomiarów należy skalibrować miernik (ustawić połączenie referencyjne) – zazwyczaj wykonuje się to poprzez odpowiedni pomiar z wykorzystaniem adaptera do pomiarów typu LINK/Permanent i channel. Następnym elementem jest ustawienie odpowiedniej normy według której ma być wykonany pomiar wymagana jest Cenelec EN 50173 - oraz klasę (zależy od elementów zastosowanych w okablowaniu) i typ pomiaru - wymagany jest pomiar typu LINK/Permanent oraz ustawienie wartości NVP testowanego kabla. Dokładna wartość NVP jest potrzebna do określenia poprawnej długości kabli, jest ona podawana na kablu, w karcie katalogowej oraz bardzo często w bazie kabli producentów zapisanej w mierniku.

W przypadku braku możliwości określenia poprawnej wartości NVP można ją określić poprzez pomiar zmierzzonego na długość odcinka kabla. W tym celu należy wykorzystać minimum odcinek o długości rzędu 50 metrów - zalecana jest nawet długość 90 metrów - będzie wtedy dokładniejszy pomiar. Ustawiamy miernik na pomiar NVP i po pomiarze wpisujemy długość - miernik określa na tej podstawie NVP. Po dokonaniu ustawień możemy przystąpić do pomiarów. Wszystkie pomiary zakańczane są protokołem pomiarowym każdego toru (pomiary części miedzianej okablowania poziomego i części światłowodowej okablowania pionowego). Należy wykonać 100 % odpowiednich pomiarów dla zakładanej kategorii/klasy okablowania. Dane połączenia mogą być certyfikowane i powinny być pomierzone zgodnie z wymaganiami dla największego elementu z zastosowanego Linku w postaci połączenia gniazdo telekomunikacyjne u odbiorcy - kabel typu skrętka - gniazdo telekomunikacyjne w panelu dystrybucyjnym. Pomiar każdego toru transmisyjnego poziomego (miedzianego) powinien zawierać:

- Wire Map mapa połączeń pinów kabla,
- Length długość poszczególnych par,
- Resistance rezystancja pary
- Capacitance pojemność pary
- Impedance impedancja charakterystyczna
- Propagation Delay czas propagacji,
- Delay Skew opóźnienie skrośne,
- Attenuation tłumienność,
- NEXT przesłuch,
- ACR stosunek tłumienia do przesłuchu,
- Return Loss tłumienność odbicia,
- ELFEXT ujednoczony przesłuch zdalny,
- PS NEXT suma przesłuchów poszczególnych par,
- PS ACR suma tłumienności poszczególnych par,
- PS ELFEXT suma przesłuchów zdalnych,

4. Certyfikowany System okablowania strukturalnego firmy BKT Elektronik, przegląd rozwiązania

4.9 Pomiary sieci

Pomiary części światłowodowej należy wykonać przy wykorzystaniu odpowiednich końcówek pomiarowych lub oddzielnego miernika mocy. W przypadku wykorzystania końcówek pomiarowych do analizatorów okablowania wymienionych powyżej należy dokonać pomiaru przy ustawieniu miernika w konfiguracji „OF-300”

Pomiar toru transmisyjnego światłowodowego powinien określać tłumienie łącza w dwóch oknach transmisyjnych: 850nm i 1300nm. Pomiar tłumienia każdego toru transmisyjnego światłowodowego powinien być przeprowadzony w dwie strony w dwóch oknach transmisyjnych dla światłowodów MM:

- o od punktu A do punktu B w oknie 850nm
- o od punktu B do punktu A w oknie 850nm
- o od punktu A do punktu B w oknie 1300nm
- o od punktu B do punktu A w oknie 1300nm

i dla światłowodów SM:

- o od punktu A do punktu B w oknie 1550nm
- o od punktu B do punktu A w oknie 1550nm
- o od punktu A do punktu B w oknie 1310nm
- o od punktu B do punktu A w oknie 1310nm

Na raportach pomiarów powinna znaleźć się informacja opisująca wysokość marginesu pracy (inaczej zapasu lub marginesu bezpieczeństwa, tj. różnicy pomiędzy wymaganiami normy a pomiarem, zazwyczaj wyrażana w jednostkach odpowiednich dla każdej wielkości mierzonej) podanych przy najgorszych przypadkach. Parametry transmisyjne muszą być poddane analizie w całej wymaganej dziedzinie częstotliwości. Zapasy (margines bezpieczeństwa) musi być podany na raporcie pomiarowym dla każdego oddzielnego toru transmisyjnego miedzianego lub każdego oddzielnego włókna światłowodowego.

4.10 Certyfikacja sieci

Projektując daną sieć należy określić czy wymagana jest tzw „certyfikacja” okablowania.

Gwarancja Systemowa – procedura uzyskania gwarancji

1. Udzielenie Gwarancji Systemowej na Certyfikowany System Okablowania Strukturalnego DRAKOM może nastąpić jedynie w następstwie opisanej poniżej procedury.
2. Pierwszym etapem procedury uzyskania Gwarancji Systemowej jest przesłanie do BKT Elektronik wypełnionego Formularza Zgłoszeniowego zawierającego podstawowe informacje dotyczące instalacji, Użytkownika, Certyfikowanego Instalatora oraz terminów rozpoczęcia i zakończenia instalacji.
- 2.1 w przypadku zakupów dokonywanych u Dystrybutorów lub Hurtowniach - Formularz zgłoszeniowy przed Instalacją Systemu Okablowania Strukturalnego DRAKOM, a następnie po zakończeniu instalacji - Wniosek o udzielenie Gwarancji Systemowej DRAKOM.
- 2.2 w przypadku zakupów dokonywanych bezpośrednio w firmie BKT Elektronik należy wypełnić i przesłać formularz: Wniosek o udzielenie Gwarancji Systemowej DRAKOM.
3. Formularze należy wypełnić w formie elektronicznej, a następnie wydrukować i podpisać.
4. Wypełnione i podpisane przez Certyfikowanego Instalatora formularze Firma przesyła do BKT Elektronik Oddział Warszawa pocztą lub Kurierem.
5. Wyniki pomiarów Firma dostarcza w postaci elektronicznej.* Pomiary w odpowiednim formacie (format miernika !) mogą być wysłane do BKT Elektronik pocztą/kurierem na płytach CD/DVD lub pocztą elektroniczną ** na adres pomiary@bkte.pl
6. Dodatkowo należy dostarczyć kopię wyników pomiarów w formacie tekstowym (plik w formacie doc. lub PDF.).
7. BKT Elektronik zastrzega sobie możliwość kontroli instalacji podczas jej realizacji, jak również po jej zakończeniu.
8. Po wykonaniu instalacji do firmy BKT Elektronik należy dostarczyć następujące dokumenty:
 - 8.1 Podpisany i ostemplowany komplet dokumentacji powykonawczej zawierającej schemat ideowy instalacji, rozmieszczenie punktów końcowych oraz lokalizację istotnych elementów okablowania typu punkty dystrybucyjne, punkty konsolidacyjne itp.
 - 8.2 Listę zainstalowanych komponentów wraz z kopiami faktur zakupowych.
 - 8.3 Wyniki pomiarów dynamicznych torów miedzianych łączy stałych lub kanałów (Permanent Link/Channel) oraz wyniki pomiarów tłumienia torów światłowodowych wykonanych według obowiązujących norm: EN 50173 ISO/IEC 11801, lub ANSI/EIA/TIA 568A/B (po wcześniejszym ustaleniu) w formacie elektronicznym miernika (.prz. .flt. .fcm. .dat. .mdb itp.).
 - 8.4 Aktualne świadectwo kalibracji miernika użytego do wykonania pomiarów.
9. Tylko kompletne materiały i prawidłowo wykonane pomiary będą podlegały Certyfikacji.
10. W przypadku stwierdzenia nieprawidłowości w wykonanej instalacji, Certyfikowany Instalator wykonuje niezbędne poprawki i zgłasza je do BKT Elektronik, po czym ustalany jest termin kontroli sieci (kontrola ta może być odpłatna).
11. Po potwierdzeniu właściwego wykonania instalacji przez BKT Elektronik wystawiona zostanie Gwarancja Systemowa na Certyfikowany System Okablowania Strukturalnego DRAKOM w postaci certyfikatu.

Gwarancja Systemowa - zasady rozszerzania gwarancji

1. W przypadkach rozbudowy lub znaczącej modyfikacji instalacji, objętej wcześniej Gwarancją Systemową na Certyfikowany System Okablowania Strukturalnego DRAKOM, wszystkie zmiany muszą być certyfikowane przez BKT Elektronik.
2. Nowa instalacja, stanowiąca rozbudowę infrastruktury, na którą już wcześniej została udzielona Gwarancja Systemowa liczona jest od daty pierwszej certyfikacji Systemu.
3. Za rozszerzenie zakresu instalacji podlegające certyfikacji uważa się:
 - 3.1. Zainstalowanie nowych gniazd przyłączeniowych.
 - 3.2. Umieszczenie kolejnych punktów dystrybucyjnych.
 - 3.3. Realizacja połączenia szkieletowego kilku sieci lokalnych.
 - 3.4. Inne modyfikacje, stanowiące o zmianie pierwotnego przedmiotu gwarancji.
4. Zaakceptowanie zmian i rozszerzenie gwarancji ze strony BKT Elektronik jest możliwe wyłącznie po podporządkowaniu się przez Certyfikowanego Instalatora procedurze rozszerzenia gwarancji.
5. W przypadku udowodnienia jakichkolwiek przeróbek i rozbudowy instalacji objętej gwarancją, bez akceptacji BKT Elektronik, 25-letnia gwarancja automatycznie przestaje obowiązywać, a BKT Elektronik wycofa się z reasekuracji gwarancji.
6. BKT Elektronik zastrzega sobie prawo do odmowy certyfikowania rozszerzenia instalacji, które zostało nieprawidłowo zaprojektowane lub wykonane.

5. Wprowadzenie do Data Center

W dzisiejszych czasach nie podlega dyskusji kwestia, że dostęp do informacji stał się kluczowym elementem decydującym o powodzeniu przedsiębiorstw. Wydzielenie specjalnego pomieszczenia w którym znajdują się serce systemu teleinformatycznego danej instytucji okazało się niezbędne. Kluczem do niezakłóconego przechowywania i udostępniania danych w firmie stały się Centra Przetwarzania Danych (ang. Data Center).

BKT Elektronik wychodząc naprzeciw powstałym potrzebom, wykorzystując swe dotychczasowe doświadczenie, zdobytą wiedzę oraz wsparcie wielu wykwalifikowanych partnerów stworzyło niniejszy przewodnik by przybliżyć temat projektowania obiektów typu CPD.

Ciągle zwiększające się zapotrzebowanie na moc niezbędną do zasilania sprzętu IT, konieczność stosowania wydajniejszych rozwiązań związanych z chłodzeniem oraz skalowalnej infrastruktury, która może się rozwijać wraz z rozwojem biznesu stały się przyczyną obserwowanego na całym świecie kryzysu w Centrach Przetwarzania Danych. Na dzień dzisiejszy problemy z zasilaniem, chłodzeniem oraz brak wolnej przestrzeni w istniejących Centrach Przetwarzania Danych to główne przyczyny, które uniemożliwiają instalację nowego sprzętu IT, a co za tym idzie stanowią barierę w rozwoju biznesu.

5.1. Normy

Budowa obiektu z przeznaczeniem na ośrodek obliczeniowy

Poniższe rozporządzenia ustalają warunki techniczne, jakim powinny odpowiadać budynki i związane z nimi urządzenia, ich usytuowanie na działce budowlanej oraz zagospodarowanie działek przeznaczonych pod zabudowę, zapewniające spełnienie wymagań ustawy - Prawo budowlane.

- USTAWĘ z dnia 7 lipca 1994 r. Prawo budowlane (Dz. U. z 2006 r. Nr 156, poz. 1118) (Zmiany: Dz. U. z 2006 r. Nr 170, poz. 1217; z 2007 r. Nr 88, poz. 587, Nr 99, poz. 665, Nr 127, poz. 880, Nr 191, poz. 1373 i Nr 247, poz. 1844);
- ROZPORZĄDZENIE MINISTRA INFRASTRUKTURY z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie. (Dz.U. Nr 75, poz. 690) (Zmiany: Dz. U. z 2003 r. Nr 33, poz. 270 oraz z 2004 r. Nr 109, poz. 1156, 2009.01.01 Dz. U.08.201.1238);
- OBWIESZCZENIE MINISTRA GOSPODARKI, PRACY I POLITYKI SPOŁECZNEJ z dn. 28.08.2003r., w sprawie ogłoszenia jednolitego tekstu Rozporządzenia Ministra Pracy i Polityki Społecznej w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy, załącznik: Rozporządzenie Ministra Pracy i Polityki Społecznej z dn. 26.09.1997r. (tekst jednolity Dz. U. Nr 169 poz. 1650 z 2003r.);
- ROZPORZĄDZENIE MINISTRA SPRAW WEWNĘTRZNYCH I ADMINISTRACJI z dnia 7 czerwca 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz.U. Nr 109, poz. 719);
- ROZPORZĄDZENIE MINISTRA INFRASTRUKTURY z dnia 2 września 2004 r. w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego (Dz. U. Nr 202, poz. 2072);
- ROZPORZĄDZENIE MINISTRA INFRASTRUKTURY z dnia 23 czerwca 2003 r. w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia (Dz. U. Nr 120, poz. 1126);
- ROZPORZĄDZENIE MINISTRA PRACY I POLITYKI SOCJALNEJ z dnia 26 września 1997 r. w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy (Tekst jednolity: Dz. U. z 2003 r. Nr 169, poz. 1650) (Zmiany: Dz. U. z 2007 r. Nr 49, poz. 330);

Instalacja elektroenergetyczna

Polskie Normy oraz normy będące tłumaczeniami norm europejskich wydanych przez CENELEC i międzynarodowych wydanych przez ISO, które stanowią podstawę dla prac projektowych i montażowych:

1. Zestaw norm dotyczących instalacji elektrycznych w obiektach budowlanych

- PN-IEC 60364 Instalacje elektryczne w obiektach budowlanych

2. Norma w zakresie instalacji oświetlenia wewnątrz światłem elektrycznym

- PN-EN 12464-1:2004 Światło i oświetlenie - Oświetlenie miejsc pracy - Część 1: Miejsca pracy we wnętrzach

3. Normy w zakresie ochrony odgromowej obiektów budowlanych

- PN-IEC 61024-1:2001 Ochrona odgromowa obiektów budowlanych - Zasady ogólne - PN-IEC 61024-1-1:2001 Ochrona odgromowa obiektów budowlanych - Zasady ogólne -- Wybór poziomów ochrony dla urządzeń piorunochronnych
- PN-EN 50310 Stosowanie połączeń wyrównawczych i uziemiających w budynkach z zainstalowanym sprzętem informatycznym

4 Normy w zakresie zasilaczy UPS:

Normy bezpieczeństwa:

- PN-EN 62040-1-1:2006 Systemy bezprzerwowego zasilania (UPS) -- Część 1-1: Wymagania ogólne i wymagania dotyczące bezpieczeństwa UPS stosowanych w miejscach dostępnych dla operatorów,
- PN-EN 62040-1-2:2005 Systemy bezprzerwowego zasilania (UPS) -- Część 1-2: Wymagania ogólne i wymagania dotyczące bezpieczeństwa UPS stosowanych w miejscach o ograniczonym dostępie

Normy emisji elektromagnetycznej i odporności na zakłócenia

- PN-EN 62040-2:2006 Systemy bezprzerwowego zasilania (UPS) -- Część 2: Wymagania dotyczące kompatybilności elektromagnetycznej (EMC)

Stosowne certyfikaty:

- ISO 9001:2000 Quality management systems - Requirements (odpowiednik krajowy - PN-EN ISO 9001:2001 Systemy zarządzania jakością - Wymagania),
- ISO 14001:2004 Environmental management systems - Requirements with guidance for use (odpowiednik krajowy - PN-EN ISO 14001:2005 Systemy zarządzania środowiskowego -- Wymagania i wytyczne stosowania).

5 Normy w zakresie agregatów prądotwórczych:

- PN-ISO 8528-1:1996 Zespoły prądotwórcze prądu przemiennego napędzane silnikami spalinowymi tłokowymi -- Zastosowanie, klasyfikacja i wymagania eksploatacyjne,
- PN-ISO 8528-6:1997 Zespoły prądotwórcze prądu przemiennego napędzane silnikami spalinowymi tłokowymi -- Metody badań,
- PN-EN 60034-1:2005 (U) Maszyny elektryczne wirujące -- Część 1: Dane znamionowe i parametry,
- PN-EN 60034-2:2000 Maszyny elektryczne wirujące -- Metody wyznaczania strat i sprawności na podstawie badań (z wyjątkiem maszyn pojazdów trakcyjnych),
- PN-EN 60034-8:2005 Maszyny elektryczne wirujące -- Część 8: Oznaczanie wyprowadzeń i kierunek wirowania maszyn wirujących,
- PN-EN 60034-14:2004 (U) Maszyny elektryczne wirujące -- Część 14: Drgania mechaniczne określonych maszyn o wzniosach osi wału 56 mm i większych -- Pomiar, ocena i wartości graniczne intensywności drgań,
- PN-EN 60034-22:2000 Maszyny elektryczne wirujące -- Prądnicę prądu przemiennego do zespołów prądotwórczych napędzanych tłokowymi silnikami spalinowymi,
- PN-93/T-06450 Przemysłowe zakłócenia radioelektryczne -- Urządzenia i metody pomiarów zakłóceń radioelektrycznych,
- PN-E-06704:1994 Maszyny elektryczne wirujące -- Metody wyznaczania wielkości charakterystycznych maszyn synchronicznych na podstawie badań,
- PN-87/B-02156 Akustyka budowlana -- Metody pomiaru poziomu dźwięku A w budynkach,
- PN-87/B-02151.02 Akustyka budowlana -- Ochrona przed hałasem pomieszczeń w budynkach -- Dopuszczalne wartości poziomu dźwięku w pomieszczeniach.

6 Normy w zakresie specyfikacji wymagań niezawodnościowych i analizy niezawodności:

- PN-EN 60300-3-1:2005 Zarządzanie niezawodnością -- Część 3-1: Przewodnik zastosowań -- Techniki analizy niezawodności -- Przewodnik metodologiczny,
- PN-EN 61078:2006 (U) Techniki analizy niezawodności -- Metoda schematów blokowych niezawodności oraz metody boolowskie,
- PN-IEC 60300-3-4:2001 Zarządzanie niezawodnością -- Przewodnik zastosowań -- Przewodnik dotyczący specyfikowania wymagań niezawodnościowych.

5.1. Normy

Instalacja teleinformatyczne Zgodnie z normami

- PN-EN 60825-2:2005 (U) Bezpieczeństwo urządzeń laserowych -- Część 2: Bezpieczeństwo światłowodowych systemów telekomunikacyjnych, - PN-EN 60950-1:2004 Urządzenia techniki informatycznej-- Bezpieczeństwo -- Część 1: Wymagania podstawowe,
- PN-EN 60950-2:2005 Urządzenia techniki informatycznej -- Bezpieczeństwo -- Część 2: Zdalne zasilanie,
- PN-EN 41003:2001 Szczegółne wymagania bezpieczeństwa dotyczące urządzeń przeznaczonych do podłączenia do sieci telekomunikacyjnych.

Normy dedykowane do obiektów Centra Przetwarzania Danych

- PN- EN 50173-1:2011P Technika informatyczna- Systemy okablowania strukturalnego - Część 1:Wymagania ogólne,
- PN-EN 50173-5:2009P , PN-EN 50173-5:2009/A1:2011E i PN-EN 50173-5:2009/A2:2013-07E Informatyka. Instalacje okablowania przeznaczenia ogólnego. Część 5: Centra danych.
- PN-EN 50600-1:2013-06E Technika informatyczna -- Wyposażenie i infrastruktura centrów przetwarzania danych -- Część 1: Pojęcia ogólne
- PN-EN 50600-2-1:2014-06 Technika informatyczna -- Wyposażenie i infrastruktura centrów przetwarzania danych -- Część 2-1: Konstrukcja budynku,
- PN-EN 50600-2-2:2014-06 Technika informatyczna -- Wyposażenie i infrastruktura centrów przetwarzania danych -- Część 2-2: Dystrybucja energii,
- PN-EN 50174-2:2010; A1:2011 Technika informatyczna - Instalacja okablowania - Część 2: Planowanie i wykonawstwo instalacji wewnątrz budynków,
- ANSI/CSA/EIA/TIA TIA-942 (PN PN-3-0092) Datacenter Infrastructure Standards
- PN-EN 1047-2 Pomieszczenia i urządzenia do przechowywania wartości. Klasyfikacja i metody badań odporności ogniowej. Część 2: Pomieszczenia oraz pojemniki do przechowywania nośników informacji.
- PN-ISO/IEC 27001:2007 Technika informatyczna -- Techniki bezpieczeństwa -- Systemy zarządzania bezpieczeństwem informacji -- Wymagania. - ISO/IEC 27002:2005 Technika informatyczna -- Praktyczne zasady zarządzania bezpieczeństwem informacji
- TIA-942: Data Centre Cabling captures IT, power, resilience, HVAC, security published in 2005
- ISO/IEC 24764: Data Centre Cabling based on CENELEC EN 50173-5 approval anticipated 2010

Normy związane z zabezpieczeniem przed pożarem

Normy „obowiązujące” przy rozpatrywaniu zagadnień ochrony pożarowej.

- PN-EN 1047-1:2006 Pomieszczenia i urządzenia do przechowywania wartości -- Klasyfikacja i metody badań odporności ogniowej -- Część 1: Szafy na nośniki danych i wkładki na dyskiety,
- PN-EN 1047-2:2002 Pomieszczenia i urządzenia do przechowywania wartości -- Klasyfikacja i metody badań odporności ogniowej -- Część 2: Pomieszczenia oraz pojemniki do przechowywania nośników informacji,
- PN-EN 1363-1:2001 Badania odporności ogniowej -- Część 1: Wymagania ogólne,
- PN-EN 1363-2:2001 Badania odporności ogniowej -- Część 2: Procedury alternatywne i dodatkowe,
- PN-EN 54-2:2002/A1:2007 (U) Systemy sygnalizacji pożarowej -- Część 2: Centrale sygnalizacji pożarowej,
- PN-EN 54-3:2003/A2:2006 (U) Systemy sygnalizacji pożarowej -- Część 3: Pożarowe urządzenia alarmowe -- Sygnalizatory akustyczne,
- PN-EN 54-4:2001/A2:2006 (U) Systemy sygnalizacji pożarowej - Część 4: Zasilacze,
- PN-EN 54-5:2003 Systemy sygnalizacji pożarowej -- Część 5: Czujki ciepła -- Czujki punktowe,
- PN-EN 54-7:2004/A2:2006 (U) Systemy sygnalizacji pożarowej -- Część 7: Czujki dymu -- Czujki punktowe działające z wykorzystaniem światła rozproszonego, światła przechodzącego lub jonizacji,
- PN-EN 54-11:2004 / A1:2006 Systemy sygnalizacji pożarowej -- Część 11: Ręczne ostrzegacze pożarowe,
- PN-EN 54-20:2006 (U) Systemy sygnalizacji pożarowej - Część 20: Czujki dymu zasysające,
- PN-EN 54-21:2006 (U) Systemy sygnalizacji pożarowej - Część 21: Urządzenia do transmisji sygnałów alarmowych i uszkodzeniowych,
- ISO 14520 – 1, -5, -14 Gazo we systemy gaśnicze – Właściwości fizyczne i projektowanie.

Normy związane z zabezpieczeniem przed włamaniem oraz z ESO

Wykaz podstawowych norm obowiązujących przy rozpatrywaniu zagadnień bezpieczeństwa i Elektronicznych Systemów Ochrony.

- PN-EN 1143-1:2006 Pomieszczenia i urządzenia do przechowywania wartości -- Wymagania, klasyfikacja i metody badań odporności na włamanie -- Część 1: Szafy, szafy ATM, pomieszczenia i drzwi do pomieszczeń,
- PN-EN 1300:2006 Pomieszczenia i urządzenia do przechowywania wartości -- Klasyfikacja zamków o wysokim stopniu zabezpieczenia z punktu widzenia odporności na nieuprawnione otwarcie,
- PN-E-08390-14:1993 Systemy alarmowe -- Wymagania ogólne -- Zasady stosowania,
- PN-93/E-08390 Rodzina norm „Systemy alarmowe -- Włamaniowe systemy alarmowe”,
- PN-EN 50131 Rodzina norm „Systemy alarmowe -- Systemy sygnalizacji włamania i napadu”,
- PN-EN 50136 Rodzina norm „Systemy alarmowe -- Systemy i urządzenia transmisji alarmu”,
- PN-EN 50133 Rodzina norm „Systemy alarmowe -- Systemy kontroli dostępu”,
- PN-EN 50132 Rodzina norm „Systemy alarmowe -- Systemy dozorowe CCTV w zastosowaniach dotyczących zabezpieczenia”,
- PN-EN 50130-4:2002/A2:2007 Systemy alarmowe -- Część 4: Kompatybilność elektromagnetyczna -- Norma dla grupy wyrobów: Wymagania dotyczące odporności urządzeń systemów alarmowych pożarowych, włamaniowych i osobistych.

„Pozostałe” Normy

Normy związane z zabezpieczeniem przed zalaniem wodą związaną z gaszeniem pożaru, kurzem, gazem lub dymem:

- PN-EN 1634-3:2006/AC:2006 Badania odporności ogniowej zestawów drzwiowych i żaluzjowych -- Część 3: Sprawdzanie dymoszczelności drzwi i żaluzji,
- PN-EN 60529:2003 Stopnie ochrony zapewnianej przez obudowy (Kod IP).

Normy związane z zabezpieczeniem przed zakłóceniami elektromagnetycznymi i radiowymi

- PN-EN 55024:2000, PN-EN 55024:2000/A1:2002 (U), PN-EN 55024:2000/A1:2004, PN-EN 55024:2000/A2:2004 Kompatybilność elektromagnetyczna (EMC) -- Urządzenia informatyczne -- Charakterystyki odporności -- Metody pomiaru i dopuszczalne poziomy.
- PN-EN 61000-4-3:2002 - Kompatybilność elektromagnetyczna (EMC). Część 4-3: Metody badań i pomiarów - Badania odporności na pole elektromagnetyczne o częstotliwości radiowej.
- PN-EN 61000-4-8:1998/A1:2003 -Kompatybilność elektromagnetyczna (EMC). Metody badań i pomiarów. Badanie odporności na pole magnetyczne o częstotliwości sieci elektromagnetycznej.

5.2. Wskazówki dotyczące projektowania Data Center

5.2.1. Infrastruktura budynkowa

Przed przystąpieniem do realizacji projektu wykonawczego niezbędne jest przeprowadzenie następujących ekspertyz i inwentaryzacji:

1. Zbadanie nośności podłoża serwerowni pod kątem możliwości ulokowania wolnostojących urządzeń IT typu macierze dyskowe, biblioteki taśmowe (oczekiwana nośność 1200 kG/m²);
2. Zbadanie wysokości pomieszczenia serwerowni z uwzględnieniem podłogi technicznej.
3. Zbadanie nośności dachu budynku pod kątem możliwości umieszczenia wymienników dla klimatyzacji i centrali wentylacyjnej,
4. Zbadanie nośności dachu budynku pod kątem możliwości umieszczenia agregatu prądotwórczego, w przypadku braku możliwości umieszczenia go w budynku lub w jego otoczeniu.
5. Zbadanie aktualnej odporności ogniowej ścian i stropów oraz istniejących stref pożarowych
6. Inwentaryzacja pomieszczeń przeznaczonych na serwerownię,
7. Inwentaryzacja drogi poprowadzenia kabla zasilającego z rozdzielni budynkowej,
8. Inwentaryzacja drogi wyprowadzenia czynnika chłodzącego klimatyzacji do wymienników, Inwentaryzacja trasy transportu sprzętu (komputerowego i innego) do pomieszczenia serwerowni (możliwości powiększenia otworów drzwiowych),
9. Weryfikacja przyłącza energetycznego pod względem zwiększonego zapotrzebowania na moc elektryczną (weryfikacja istniejących warunków przyłączenia)
10. Weryfikacja istniejącej sąsiadującej infrastruktury budynkowej ze względu na hałas wytwarzany przez urządzenia chłodzące (chillery) oraz agregaty prądotwórcze.

5.2.2. Wymagania użytkowe

Kolejność:

- określenie potrzeb przez przyszłego Użytkownika
- ilość urządzeń i szaf z odpowiednim zapasem lub możliwością rozbudowy
- moc elektryczna i chłodząca
- dobór odpowiednich urządzeń do rozdziału energii, zasilania i pełnej klimatyzacji
- rozplanowanie rozmieszczenia szaf i elementów w pomieszczeniu DC
- dobór odpowiednich rozwiązań do prowadzenia zasilania, okablowania i pozostałych systemów
- dobór odpowiednich zabezpieczeń DC
- uziemienie, ekwipotencjalizacja i ochrona przeciwprzepięciowa

Projektując konkretne rozwiązanie należy kierować się kilkoma zasadami:

- dobór elementów o wysokiej niezawodności
- stosowanie rozwiązań nadmiarowych w poszczególnych systemach
- rozproszenie elementów poszczególnych systemów
- optymalne wykorzystanie powierzchni – na obecnym jak i przyszłym etapie budowy DC
- spełnianie najwyższych wymagań w zakresie bezpieczeństwa i odporności rozwiązania

5.2.3. Wymagania użytkowe

	Klasa 1	Klasa 2	Klasa3	Klasa 4
Dostępność infrastruktury	Niska	Średnia	Wysoka	Bardzo wysoka
Układ zasilania - patrz EN 50600-2-2	Jednotorowy (bez redundancji)	Jednotorowy (redundancja urządzeń)	Wielotorowy (redundancja systemów)	Wielotorowy (odporny na awarie w czasie konserwacji)
Parametry środowiskowe - patrz EN 50600-2-3	Bez wymogów	Jednotorowy (bez redundancji)	Jednotorowy (redundancja urządzeń)	Wielotorowy (redundancja systemów) –konserwacja w trakcie pracy
Okablowanie teleinformatyczne - patrz EN 50600-2-4	Połączenia pojedyncze punkt-punkt	Połączenia pojedyncze typu strukturalnego	Połączenia wielokrotne typu strukturalnego	Połączenia wielokrotne z wykorzystaniem różnych tras

W całości zagadnienia obowiązuje zasada iloczynu logicznego tj. Data Center jest takiej klasy jak najsłabszy element.

W zależności jaka klasa ma być uzyskana w okablowaniu teleinformatycznym należy zaprojektować i wykonać układ zgodnie z powyższą tabelą, normą PN-EN 50173-5 oraz przysługą EN 50600-2-4.

5.2.4. Poziomy TIER

Klasyfikacja Tier

Tier I – podstawowa pojemność spełniająca zapotrzebowanie.

Tier II – podstawowa pojemność z nadmiarowością głównych elementów.

Tier III – jednocześnie możliwy do utrzymania każdego głównego elementu i ścieżki.

Tier IV – odporny na błędy – rozważamy pojedyncze zdarzenie mające ważki wpływ na działanie.

Uptime Institute – organizacja powstała z właścicieli i operatorów centrów danych (Data Centers) w 1993 roku. Niezależna od producentów. Na podstawie prac i doświadczeń powstała klasyfikacja Tier. Początkowo była dosyć mocno związana ze standardem TIA-942. W chwili obecnej klasyfikacja Tier nie ma odniesienia w TIA-942.

Tier Standards: Topology oraz Operational Sustainability kładzie nacisk na niezawodność infrastruktury oraz minimalizację możliwości błędu spowodowanego przez człowieka (przyczyna ok 73% wszystkich awarii w DC).

Zestawienie głównych wymagań wg. „UPTIME INSTITUTE Data Center Site Infrastructure Tier Standard: Topology„

	Tier I	Tier II	Tier III	Tier IV
Pojemność elementów aktywnych zapewniających pełną obsługę zapotrzebowania IT - N	N	N+R	N+R	N po jakiegokolwiek awarii
Ścieżki dystrybucji	1	1	1 aktywna i 1 alternatywna	2 jednocześnie aktywne
Możliwy jednocześnie do utrzymania	Nie	Nie	Tak	Tak
Odporność na błędy	Nie	Nie	Nie	Tak
Wydzielenie	Nie	Nie	Nie	Tak
Ciągłe chłodzenie	Nie	Nie	Nie	Tak

Główne elementy na które należy zwracać uwagę przy projektowaniu to:

- System mechanicznie – całościowo pojęta klimatyzacja,
- System elektryczne – bezpieczeństwo i niezawodność zasilania
- Systemy pomocnicze – systemy zasilania w paliwo generatorów, automatyka budynkowa (serwerowni), zasoby wody, ochrona pożarowa z uwzględnieniem EPO (Emergency Power Off – wyłącznik awaryjny prądu).

Osobne trasy podłączenia do operatorów zewnętrznych są wymogiem od Tier'a III, osobne wydzielenie jest wymogiem dla Tier'a IV.

Nie ma specjalnych wymagań dotyczących systemów bezpieczeństwa – zależą one od wymagań użytkownika oraz praktyki i polityki bezpieczeństwa.

Powszechne mity i nieporozumienia związane z klasyfikacją Tier:

- N+1, N+2, N+N czy 2(N+1) nie określa poziomu Tier, dla niektórych systemów jest możliwe osiągnięcie poziomu Tier IV w układzie N+1,
- Lokalizacja nie ma wpływu na poziom Tier,
- Wybór sposobu chłodzenia (pod podłogą czy górą) jest wyborem użytkownika i zależy tylko od możliwości i jego preferencji,
- Standard Tier nie wymaga podniesionej podłogi czy zimnego/ciepłego korytarza – może to wpływać jedynie na skuteczność chłodzenia.

Specjalne wymagania dla poziomu Tier-a III i IV w stosunku do generatorów – należy stosować tylko takie, które są przystosowane do pracy ciągłej i mają podany parametr tzw „Continuous Power Rating”.

Generatory z oznaczonym parametrem „Stan-by” i „Prime Power Rating” są dopuszczalne dla poziomów Tier I i II.

Określenie poziomu Tier zależy od biznesowych oczekiwań w stosunku do Data Center:

- Czy możliwe będą wyłączenia serwisowe? Jeżeli TAK – Tier I lub II, jeżeli NIE Tier III lub IV
- Czy możliwe będą nieplanowane wyłączenia? Jeżeli TAK – Tier III, jeżeli NIE Tier IV

Wykres ukazujący względną różnicę pomiędzy kosztami a poziomem TIER:

W klasyfikacji Tier zrezygnowano z procentowego określenia dostępności Data Center.

5.2.5. Efektywność wg PUE

PUE to skrót od angielskiego Power Usage Effectiveness. W wolnym tłumaczeniu oznacza on efektywność zużycia energii. Ze względu na ekologię, jest to jeden z najważniejszych wskaźników określających parametry data center. Obliczenie wskaźnika odbywa się przez podzielenie mocy całkowitej obiektu przez zmierzoną moc wszystkich urządzeń IT znajdujących się w centrum. Jako moc wszystkich urządzeń traktujemy cały sprzęt obliczeniowy, przechowujący dane i sieciowy. Jego częścią są również dodatki, takie jak monitory, stacje robocze i inne, służące kontroli data center. Moc obiektu to suma mocy urządzeń IT i systemów chłodniczych, wężłów oraz innych, odbiorników, jak chociażby oświetlenie.

"Standard powstał, by ułatwić firmom z branży skuteczne mierzenie efektywności energetycznej. Dzięki temu możliwe będzie porównywanie tych wartości, analizowanie ich oraz opracowanie nowych metod ograniczania zużycia energii" - napisali w oficjalnym oświadczeniu autorzy nowego standardu.

- Pytaniem, które zadaje sobie z pewnością wiele osób mających pod swoją opieką centrum przetwarzania danych, jest: jak obniżyć ten wskaźnik? Podajemy poniżej parę możliwych rozwiązań:
- Free cooling – rozwiązanie, w którym chłodzenie data center odbywa się za pomocą powietrza z zewnątrz – zalecane w chłodniejszych klimatach. Ten sposób pozwala na ograniczenie zużycia energii przeznaczonej na chłodzenie do minimum – w procesie nie są używane chillery i wentylatory.
- Mierzenie PUE- regularne sprawdzanie tego wskaźnika pomoże sprawdzić, jak zmienia się on oraz pozwoli na podjęcie kroków prowadzących do jego ograniczenia.
- Zwiększenie tolerowanej temperatury- pomieszczenia z serwerami nie są specjalnie uczęszczanymi miejscami, dlatego można zwiększyć tolerowaną temperaturę (oczywiście do bezpiecznych wartości).
- Używanie bardziej energooszczędnych urządzeń – nie warto oszczędzać na zakupie urządzeń, które w długookresowym rozrachunku prezentują się drożej. Lepiej wydać więcej pieniędzy na rozwiązanie, które zapewni maksymalną oszczędność energii.

5.2.6. Systemy bezprzerwowego zasilania

Kategorie zasilania

Kategoria	Wymagania dotyczące pewności zasilania	Sposób realizacji zasilania	Przykłady odbiorców
I	Podstawowe. Uszkodzenia i przerwa w zasilaniu może trwać stosunkowo długo rzędu wielu minut.	Jedną linią z sieci rozdzielczej energetyki. Nie wymaga się rezerwowego zasilania.	Domy jednorodzinne. Domy wielorodzinne niskie.
II	Podwyższone. Przerwa w zasilaniu powinna być ograniczona do kilku lub kilkunastu sekund.	Dwoma niezależnymi liniami z sieci energetyki lub jedną linią i agregatemprądowtłórczym.	Domy wielorodzinne wysokościowe oraz wysokie.
III	Wysokie. Przerwa w zasilaniu powinna być ograniczona do ≤ 1 s.	Dwoma niezależnymi liniami z sieci energetyki oraz urządzenie rezerwowego zasilania z automatyką samoczynnego załączania.	Domy wielorodzinne wysokie, duże hotele, banki, szpitale, rozgłośnie RTV, lotniska, budynki administracji centralnej itp.
IV	Bardzo wysokie (zasilanie bezprzerwowe). Nie dopuszcza się przerwy w zasilaniu wybranych odbiorników.	Jak wyżej lecz jedno z urządzeń rezerwowego zasilania, wirujące lub statyczne, powinno zapewniać bezprzerwowe zasilanie odbiorników.	Całe budynki lub wydzielone oddziały i zespoły urządzeń o szczególnie ważnym przeznaczeniu w budynkach zaliczanych do kategorii III.

Zasilanie – wymagania

Dz.U.1995.50.271 ROZPORZĄDZENIE MINISTRA ŁĄCZNOŚCI z dnia 21 kwietnia 1995 r. w sprawie warunków technicznych zasilania energią elektryczną obiektów budowlanych łączności.

Dla instalacji elektroenergetycznej należy przyjąć następujące wytyczne dotyczące parametrów instalacji elektroenergetycznej w celu osiągnięcia wysokiej niezawodności pracy sprzętu IT:

W serwerowni wymagana jest wydzielona sieć energetyczna dla urządzeń komputerowych, układ sieci TN-S z przewodem ochronnym odseparowanym od przewodu neutralnego. Rezystancja uziomu poniżej 5 ohm.

Wymagane jest rozdzielenie obwodów zasilania urządzeń IT od innych urządzeń np.: wentylacja, klimatyzacja, oświetlenie itp.

Wspólna szyna uziemiająca jest zainstalowana w miejscu doprowadzenia zasilania do budynku. Jest to jedyne prawidłowe miejsce połączenia przewodu neutralnego z uziemieniem ochronnym.

Do wspólnej szyny uziemiającej podłączone są uziemienia tablic rozdzielczych, jak również metalowe elementy konstrukcji budynku, wsporniki podniesionej podłogi i rurociągi.

Wymagane jest zainstalowanie zabezpieczeń przeciwprzepięciowych.

Częstotliwość sieci zasilającej: 50Hz +/- 0,5Hz.

Sпадек procentowy napięcia na kablu zasilającym: nie większa niż 1,5% przy maksymalnym zaplanowanym obciążeniu.

Zasilanie infrastruktury w Data Center powinno odbywać się z dwóch zewnętrznych, niezależnych przełączanych automatycznie linii energetycznych. Dla prawidłowej budowy takiego systemu zasilania powinno się stosować jeden ze standardów zasilania TIER.

5.2.6. Systemy bezprzewodowego zasilania

Elementy systemu zasilania:

Bez względu na rodzaj oraz wielkość Centrum przetwarzania danych system zasilania możemy podzielić na kilka elementów:

1. **Zasilanie zewnętrzne** - transformator Podstawowe źródło zasilania w obiektach data center. Dla podniesienie bezpieczeństwa powinno się stosować 2 osobne transformatory zasilanie z odrębnych linii energetycznych
2. **Zasilanie wewnętrzne** - agregat prądowłórczy Podstawowe źródło zasilania dla lokalizacji wyniesionych wszędzie tam gdzie nie ma możliwości podłączenia odbiorników do sieci lub tam gdzie istnieje słabo przygotowana infrastruktura . Zapasowe źródło zasilania dla obiektów Centrum przetwarzania danych uruchamiane automatycznie po zaniku zasilania podstawowego

Przy wyborze generatora należy pamiętać o :

- mocy agregatu przy uwzględnieniu prądów rozruchowych zasilanych urządzeń
- pojemności zbiornika oraz wartości spalania, od których zależy bezobsługowy czas autonomii instalacji zasilającej
 - optymalnej lokalizacji urządzenia z uwzględnieniem m.in. poziomu emitowanego hałasu i zanieczyszczeń, konieczność dostarczania tlenu atmosferycznego oraz ochrony urządzenia przed czynnikami atmosferycznymi i uszkodzeniem. Agregaty mogą być w wykonaniu wewnętrznym lub zewnętrznym. - dodatkowych funkcjach takich jak: tankowanie podczas pracy urządzenia, możliwości zdalnego zarządzania urządzeniem np. poprzez protokół SNMP
- **Rozdzielnia główna niskiego napięcia** Punkt styku instalacji budynkowej ze źródłami zasilania. Powinna być wyposażona w odpowiednie zabezpieczenia , bezpieczniki , analizatory sieci, układy SZR
- **System podtrzymania napięcia - UPS**, System zasilania awaryjnego dostarczający bezprzerwowe zasilanie elektryczne najwyższej jakości. W przypadku braku zasilania podstawowego zawsze występuje przerwa pomiędzy awarią zasilania, przywróceniem zasilania przez agregat. Tą przerwę wypełnia system podtrzymania napięcia UPS.
- **System dystrybucji zasilania**
 - rozdzielnia IT
- **Punkt rozdziału napięcia na poszczególne bloki urządzeń**. Do niej przyłączone są zasilacze UPS, instalowane lokalne zabezpieczenia , liczniki poboru mocy na szafę / sekcję.
 - listwy zasilające – dystrybucja zasilania w obrębie szafy – rozdział 8

6. Szafy serwerowe

Niezmiernie ważnym elementem jest dobór odpowiedniej szafy serwerowej, sieciowej czy teleinformatycznej. Będzie on miał wpływ zarówno na zainstalowane systemy chłodzenia , gaszenia, a nawet zasilania, jak i funkcjonalność dla użytkownika końcowego.

Poza bezpieczeństwem fizycznym szafa musi również zapewnić:

- odpowiednią wentylację i chłodzenie
- łatwą organizację okablowania
- możliwość doprowadzenia odpowiednich źródeł zasilania

Na etapie wstępnych projektów Data Center należy zaplanować rozmieszczenie szaf uwzględniając wymiary pomieszczenia oraz samych szaf. Szafy dostępne są w różnych rozmiarach, wysokościach od 42 do 47U, głębokościach 1000 oraz 1200. Zaleca się stosowanie szaf serwerowych, których konstrukcja pozwala przenosić obciążenia powyżej 1200 kg.

Szafy BKT 4DC są stworzone dla wymagających obiektów Data Center gdzie funkcjonalność, łatwość instalacji oraz bezpieczeństwo odgrywają kluczową rolę. Zapewniają one utrzymanie odpowiednich parametrów temperatury oraz wilgotności.

Łatwość instalacji poprzez zastosowany innowacyjny system:

- beznarzędziowego montażu profili 19" z możliwością dzielenia szaf na 2 sekcje o różnych głębokościach

- beznarzędziowej konfiguracji podstawy

6. Szafy serwerowe

- beznarzędziowego montażu ścian bocznych

- beznarzędziowego montażu maskownic

- beznarzędziowego montażu/demontażu drzwi

Konstrukcja szafy pozwala przenosić obciążenia do 1500 kg (przy zastosowaniu zestawu jezdnych 1000 kg) co jest istotnym parametrem przy coraz gęstszym upakowaniu szaf.

Dla zachowania bezpieczeństwa szafy wyposażone są w standardzie w zamek 4 punktowy, wewnętrzne zawiasy oraz uniwersalny system zamykania z możliwością zastosowania zamków elektromagnetycznych.

Elementem, na który trzeba zwrócić szczególną uwagę jest dystrybucja zasilania w obrębie szafy. Stanowi ona problem w szczególności w szafach szerokości 600mm. Szafy BKT 4DC umożliwiają montaż pionowych listew zasilających poza obszarem 19" bez ingerencji w przestrzeń montażową.

Szafy BKT 4DC można dostosować do indywidualnych potrzeb poprzez liczną gamę akcesoriów dodatkowych takich jak: kanały kablowe, maskownice, przepusty, drabinki kablowe.

7. Systemy chłodzenia

W obecnej sytuacji konsolidacja oraz gęstsze upakowanie sprzętu uniemożliwia stosowanie tradycyjnych rozwiązań z zakresu szaf. Zapobieżenie recyrkulacji gorącego powietrza do wlotów serwerów zapobiega przegrzewaniu się sprzętu. Oddzielenie zimnego od gorącego powietrza pozwala na uzyskanie dużo większych mocy chłodniczych. Odpowiednio dobrane chłodzenie przyczynia się do przedłużenia żywotności elektroniki, zmniejsza też ryzyko awarii, których skutkiem są przestoje w pracy. BKT Elektronik proponuje dedykowane systemy chłodzenia zarówno dla dużych CPD jak i małych lokalnych. Pełna oferta szaf chłodniczych, wymienników rządowych, jak i chillerów. Doradztwo na poziomie wyboru koncepcji, wykonania projektu, aż po instalację.

W zależności od mocy wydzielanej w szafie możemy zastosować następujące urządzenia:

Rodzaj rozwiązania	Przewidywana moc na szafę
Szafy chłodnicze (nadmuch pod podłogą techniczną)	do 6kW
Szafy chłodnicze (nadmuch pod podłogą techniczną) z użyciem zabudowy typu „ NAUTILUS”	do 9kW
Wymienniki typu Aisle do zabudowy typu „ NAUTILUS”	do 21kW
Wymienniki typu SideCooler (woda-powietrze) do szaf IP54	do 21kW

7.1 Szafy klimatyzacji precyzyjnej (nadmuch pod podłogą techniczną) do 6kW

Najbardziej popularne rozwiązanie w centrach przetwarzania danych polegające na nadmuchu zimnego powietrza pod podłogą techniczną. Powietrze wydostaje się przez perforowane płyty podłogi przed szafy (w strefę zimnego korytarza) gdzie pobierane jest przez urządzenia. Przechodząc przez urządzenia powietrze ogrzewa się i wydostaje się z tyłu szaf (w strefę gorącego korytarza). Ciepłe powietrze zasysane jest przez szafy klimatyzacji precyzyjnej. Elementem na który należy zwrócić uwagę jest fakt umieszczenia szaf klimatyzacji precyzyjnej poza pomieszczeniem serwerowni. Ułatwia to dostęp ekip serwisowych, które nie muszą wchodzić dokładnie tam gdzie znajduje się wartościowy sprzęt.

Wadą tego rozwiązania jest ograniczona moc chłodnicza na szafę oraz straty

7.2. Szafy klimatyzacji precyzyjnej z zastosowaniem zabudowy typu Nautilus (nadmuch pod podłogą techniczną) do 9kW

Rozwiązaniem na zwiększone zapotrzebowanie na chłód jest separacja zimnych oraz gorących mas powietrza. Poprzez zastosowanie systemowej zabudowy Nautilus zamykamy drzwiami oraz dachami gorące/zimne strefy. Dodatkowo pozwala to na podniesienie temperatury pracy systemu chłodzenia co ma wymierne korzyści w odniesieniu do kosztów zużycia energii.

7.3. Wymiennik AISLE

Przeznaczone do chłodzenia szaf w zabudowie rzędowej typu „NAUTILUS”. Rozwiązanie dedykowane do szaf o zwiększonym poborze mocy. Jednostki chłodzące o mocy 21kW

Zalety zastosowania takiego rozwiązania:

- wzrost wydajności chłodniczej
- redukcja kosztów związanych ze zużyciem energii – zredukowana moc wentylatorów do 50%
- obniżenie emisji CO2
- optymalizacji wydajności chłodniczej w istniejących CPD
- redundancja – niezawodność - szybki serwis

7.4. Wymienniki Sidecooler

Moduł typu „rack” dostarcza schłodzone powietrze bezpośrednio na przód urządzeń IT w szafach. Szczelna konstrukcja szafy oraz modułu nie pozwala na mieszanie się stref gorącego oraz zimnego powietrza. Jednostka chłodząca przy zachowaniu stosunkowo niewielkich gabarytów jest w stanie odprowadzić nawet 21kW ciepła z każdej szafy.

Jeden moduł chłodzący typu Rack może współpracować z kilkoma szafami na raz. Odpowiednio zmniejsza się wydajność chłodnicza na poszczególne szafy. Przy tego typu rozwiązaniach należy zwrócić uwagę, że przy wymaganej redundancji, ze względu na szczelność szaf bezwzględnie muszą zostać powielone moduły.

Konfiguracje

Wydajność do 6 kW/1 szafę

Wydajność do 20 kW

Wydajność do 10 kW

Wydajność do 40 kW

8. Systemy dystrybucji energii

W systemach wymiany danych bezpieczeństwo urządzeń elektronicznych odgrywa istotną rolę. Jest to pole do popisu dla nowoczesnych listew dystrybucji energii elektrycznej, które rozdzielają zasilanie i chronią urządzenia gromadzące, przetwarzające i przesyłające dane.

Nowoczesne szafy telekomunikacyjne i serwerownie znacznie różnią się od tych rozwiązań, które stosowało się jeszcze kilkanaście lat temu. Aparatura modułowa, systemy organizacji przewodów, oznaczniki, pewne połączenia, estetyka, bezpieczeństwo to tylko kilka cech, wyróżniających oferowane na rynku szafy stosowane zarówno w teleinformatyce jak i w szeroko rozumianej automatyce. Zdecydowanie większe wymagania są więc stawiane systemom dystrybucji zasilania. Oczekuje się od nich dostosowania do źródła energii elektrycznej, a także zwraca się uwagę na ilość odbiorników, obciążenie, zabezpieczenia czy też elementy dodatkowe. Przy wyborze odpowiednich listew dystrybucji zasilania (Power Distribution Unit) warto sięgnąć do produktów naszej firmy. Oferta jest bardzo obszerna, a co za tym idzie, można dobrać system ściśle dostosowany pod konkretne rozwiązanie. Wybór listwy dystrybucji zasilania powinien być dobrze przemyślany. O efekcie końcowym, a co najważniejsze, o bezpieczeństwie i stabilności pracy uzyskanego systemu zasilającego decyduje przynajmniej kilka czynników. Należy więc wybrać odpowiedni wtyk na wejściu, długość kabla zasilającego, a także właściwe gniazda wyjściowe oraz moduły kontrolne i zabezpieczające.

System Dystrybucji energii można podzielić na dwie główne gałęzie:

1. Listwy zasilające PDU
2. Zarządzalne systemy zasilania i monitoringu

8.1. Listwy zasilające PDU

Będące w naszej ofercie listwy dystrybucji zasilania (Power Distribution Unit) mają wszechstronne zastosowanie w informatyce i telekomunikacji. Zostały zaprojektowane zarówno do użycia w małych szafkach wiszących jak i w stojących szafach teleinformatycznych standardu 19". Bogata i zróżnicowana oferta wtyków na wejściu, gniazd wyjściowych, modułów kontrolnych i zabezpieczających zastosowana w listwach zasilających 19" pozwala dopasować odpowiedni do potrzeb model.

Poszerzyliśmy ofertę dotyczącą serwerowni o trójfazowe listwy zasilające, których modułowa, wielofunkcyjna konstrukcja umożliwi nam sprzedaż gotowych wyrobów z oferty katalogowej oraz budowanie listew jedno- i trójfazowych o obciążalności 32 A wspólnie z klientem pod konkretne wymogi inwestorów. Budując listwę od podstaw możemy zaadoptować istniejącą infrastrukturę energetyczną, dopasować ilość i rodzaj gniazd pod konkretne urządzenia oraz wyposażyć ją w moduły bezpieczeństwa i amperomierze w konfiguracji odpowiadającej konkretnym wymogom rynku Data Center.

a) Listwy zasilające 19"

b) Listwy zasilające jednofazowe pionowe

- amperomierz z dźwiękowym alarmem przeciążeniowym

c) Listwy zasilające z miernikiem energii

d) Listwy zasilające trójfazowe pionowe

e) Listwy pionowe projektowane

W każdej listwie projektowanej pod konkretne zamówienie jest możliwość wybrania sobie z dostępnych w naszej ofercie komponentów takich jak:

- wtyki jedno- i trójfazowe IEC 60309 16A lub 32A - jedna lub dwie linie zasilające na listwę

8.1. Listwy zasilające PDU

IEC320 C13

IEC320 C19

DIN49440

NF C61-314

- gniazda NF C61-314
- gniazda DIN49440
- gniazda IEC320 C13
- gniazda IEC320 C19

- kontrolki LED
- bezpieczniki topikowe
- bezpieczniki automatyczne

- wyłączniki nadmiarowo-prądowe
- wyłączniki różnicowo-prądowe
- wyłączniki różnicowo-prądowe zintegrowane z nadmiarowo-prądowym

- moduły przeciwprzepięciowe z filtrem
- wymienne moduły

- amperomierze jednofazowe z dźwiękowym alarmem przeciążeniowym

- amperomierze trójfazowe z dźwiękowym alarmem przeciążeniowym

8.2.1. Listwy zarządzalne NPM

Network Power Manager

Rozwój i nieograniczony dostęp do infrastruktury sieciowej wymusił naturalny rozwój listew zasilających o możliwość zdalnego zarządzania energią i monitorowania parametrów środowiska szafy teleinformatycznej. Listwy zarządzalne NPM z naszej oferty pozwalają zarządzać zasilaniem jedno- i trójfazowym od 16 do 32 A. Zwiększają także bezpieczeństwo, monitorując warunki panujące w szafie serwerowej na okoliczność pojawienia się niepożądanych czynników fizycznych i chemicznych środowiska tj. temperatura, wilgotność, woda, dym. Chronią informując nadzorców infrastruktury teleinformatycznej poprzez sieć TCP/IP o nieautoryzowanym dostępie do urządzeń znajdujących się wewnątrz szafy.

Listwy NPM

Zalety Listwy

Przyjazny, wieloużytkownikowy interfejs webowy
Bieżące obciążenie całkowite
Bieżące obciążenie każdego wyjścia z ustawianiem poziomu alarmowego
Stan i zmiana stanu (włączone/wyłączone) każdego wyjścia z pamięcią ostatniego stanu w przypadku resetu urządzenia
Programy sekwencyjnego włączania całej listwy
Programator czasowy każdego wyjścia
Wskazania i status podpiętych czujników
Stan systemu operacyjnego urządzenia
Stan alarmów oraz wartości alarmowe
Dodawanie, usuwanie i edycja użytkowników

Funkcjonalność LISTWY:

Monitoring

- Obciążenia każdego z gniazd
- Całkowitego obciążenia listwy
- Stan gniazda włączone/wyłączone
- Temperatury
- Wilgotności
- Obecności dymu
- Obecności wody
- Otwarcia drzwi lub osłon bocznych szafy

Czujniki

- 3 czujniki temperatury / wilgotności
- 2 czujniki otwarcia drzwi
- 1 czujka dymu
- 1 czujnik zalania

Alarmy

- Minimalnego i maksymalnego obciążenia każdego z gniazd
- Minimalnej i maksymalnej temperatury
- Minimalnej i maksymalnej wilgotności
- Przeciążenia całej listwy
- Obecności dymu
- Obecności wody
- Otwarcia drzwi lub osłon bocznych szafy

8.2.1. Listwy zarządzalne NPM

Sposoby alarmowania

- Alarm wewnętrzny (buzzer w urządzeniu)
- Trapy SNMP
- E-mail do administratorów
- Log zdarzeń

Budowa systemu

- Listwy NPM można połączyć w łańcuch 10 urządzeń zarządzanych z jednego adresu IP

Model NPM Poziomy

- Montaż panelowy w standardzie 19"
- Wysokość 1U
- Wejście wtyki DIN49441 (16A) , IEC320 C20 (16A) lub IEC60309 (16 A / 32 A)
- Wyjście – 8 gniazd przód ; 4 gniazda tył
- Dostępne wersje gniazd

IEC320 C13

IEC320 C19

Napięcie zasilania 230VAC
Maks. obciążenie 10A na gniazdo, 16A na listwę

Modele NPM Pionowe

Montaż pionowy
Wejście wtyk IEC60309 (16 A / 32 A)
Wyjście – 12, 16, 20, 24 gniazda

IEC320 C13

IEC320 C19

NF C61-314

DIN49440

Napięcie zasilania 230VAC
Maks. obciążenie 10/16A na gniazdo, 16/32A na linię zasilania

Listwy NPM pionowe mogą być wyposażone w liczniki energii

Environment Monitoring System

System Monitorowania Środowiska Jest inteligentnym systemem zdalnego monitorowania za pomocą, którego można nadzorować środowisko i zasilanie w jednej lub kilku szafach teleinformatycznych. System stworzony w oparciu o zaawansowane technologie zapewnia efektywne, niezawodne i bezpieczne działanie. Za jego pomocą nadzorca w łatwy sposób może monitorować środowisko i zasilanie w szafie poprzez sieć (LAN lub WAN).

Główne elementy Systemu EMS

Jednostka centralna (MASTER)

Jednostki wykonawcze (SLAVE)

Koncentrator (HUB)

Nadzorowane listwy zasilające (Metered PDU)

Jednostka Centralna (Master)

Jednostka centralna systemu EMS jest samodzielnym systemem monitorowania środowiska pracy urządzeń nadzorowanym poprzez sieć.

Jednostka wykonawcza (Slave)

Jednostka wykonawcza systemu EMS jest pasywnym elementem zasilanym i sterowanym poprzez jednostkę centralną. Typ i ilość monitorowanych urządzeń jest taka sama jak w jednostce centralnej. Jednostka wykonawcza nie może pracować samodzielnie.

Koncentrator (HUB)

Koncentrator jest urządzeniem pasywnym pozwalającym zmienić typ połączeń pomiędzy urządzeniami (EMS i NPM) z łańcuchowego na gwiazdowy. Maksymalna ilość sterowanych urządzeń to 12. Liczba ta jest limitowana przez ograniczenia systemowe urządzeń (w przypadku EMS to 11). Przy zastosowaniu koncentratora eliminujemy możliwość utraty połączenia w przypadku awarii któregośkolwiek ogniwa połączenia łańcuchowego („Daisy – chain”).

Listwy MPD

Nadzorowane listwy pomiarowe MPD z portem RS485 stanowiące element systemu EMS, przy zastosowaniu dwóch kolejnych typów modułów: SAVM wyświetlający natężenie i napięcie prądu płynącego przez listwę zasilającą na wyświetlaczu LED oraz przesyłający te wartości poprzez port RJ45 (RS485). SAVPEM dodatkowo pokazujący informacje o bieżącym zużyciu energii i posiadający wbudowany licznik energii na wyświetlaczu LCD oraz przesyłający te wartości poprzez port RJ45 (RS485).

Monitorowane wartości:

- Napięcie zasilania
- Obciążenie prądowe
- Liczniki mocy na listwach
- Temperatura Wilgotność
- Stan czujników otwarcia drzwi
- Obecność dymu
- Obecność cieczy

Czujniki i listwy:

- 2 czujniki temperatury / wilgotności
- 2 czujniki otwarcia drzwi
- 1 czujka dymu
- 1 czujnik zalania

8.2.3. Przełączniki źródeł zasilania ATS

Automatic Transfer Switch

Automatyczny przełącznik źródła zasilania ATS jest urządzeniem, które zapewnia nadmiarowe zasilanie dla podłączonego sprzętu. Kiedy zasilanie na wejściu A zawiedzie ATS błyskawicznie i automatycznie przełączy się na wejście B. Ciągłe monitorując napięcie i natężenie prądu ATS zapewnia ciągłą pracę podłączonych urządzeń.

Inteligentny ATS

Maksymalny czas reakcji: ≤ 16 ms

Monitorowane:

Całkowite obciążenie prądowe
Napięcie na wejściach i wyjściach
Stan systemu urządzenia
Zdalne sterowanie:
Przełączanie między wejściami
Ustawianie progów alarmowych

Alarmy:

Przekroczony próg obciążenia prądowego zdefiniowany przez użytkownika
Przekroczony maksymalny obciążenie prądowe urządzenia
Awaria zasilania na jednym z wejść

Sposób alarmowania:

Akustycznie i optycznie, E-mail

Dziennik:

Zachowuje wszelkie zdarzenia do późniejszej analizy

Zarządzanie użytkownikami:

Ustawianie uprawnień dostępu

Dostęp:

Web (serwer http)
SNMP (V1/V2/V3)
Port RS-232

Możliwe akcje:

Ustawienie zegara
Zablokowanie przycisków na urządzeniu
Czas powrotu zasilania z zapasowego na główne

9. System Inegracji Wizualizacji

Żeby dopełnić całość systemu zarządzania zasilaniem nasza firma wdrożyła do swojej oferty System Integracji i Wizualizacji elementów zarządzalnych. Poniżej krótki opis techniczny systemu „SM4DC” który obejmuje swym zakresem:

- Integrowanie listew zarządzalnych NPM
- Wizualizacja informacji środowiskowych w punktach dystrybucyjnych
- Sterowanie i monitorowanie poszczególnych urządzeń infrastruktury IT
- Monitorowanie poszczególnych rozdzielni elektrycznych
- Sterowanie i monitorowanie central wentylacyjnych nawiewno-wywiewnych
- Sterowanie i monitorowanie wentylatorów wyciągowych
- Sterowanie i monitorowanie klimakonwektorów
- Monitorowanie systemów bezpieczeństwa obiektu
- Sterowanie oświetleniem
- Możliwość integracji z innymi systemami niskoprądowymi oraz Building Management System

Opis systemu zarządzania i monitoringu SM4DC

SM4DC umożliwia monitorowanie i wizualizację infrastruktury IT (listwy zarządzalne NPM). System SM4DC posiada możliwość rozbudowy zarówno w odniesieniu do wielkości jak i funkcjonalności bez konieczności wymiany oprogramowania oraz serwera. Podstawowym założeniem przy projektowaniu systemu integrująco - wizualizacyjnego jest zastosowanie systemu otwartego, bazującego na najnowszych rozwiązaniach technicznych i umożliwiającego podłączenie do serwera wszystkich urządzeń obiektowych posiadających moduły komunikacji zewnętrznej. Tak aby zapewniać wizualizację instalacji w budynku, raportowanie parametrów pracy poszczególnych systemów, alarmowanie o stanach awarii urządzeń i przekroczeniach dopuszczalnych parametrów pracy. Głównym elementem systemu SM4DC jest serwer (kontroler) wyposażony w specjalistyczne oprogramowanie umożliwiające nadzorowanie pracy poszczególnych urządzeń wyposażonych w sterowniki systemowe z modułem komunikacji zewnętrznej. Natomiast stacjami operatorskimi mogą być dowolne komputery klasy PC wyposażone w przeglądarkę internetową z obsługą Flash-a. W celu oddzielenia funkcji konfiguracyjnych od funkcji monitorowania i sterowania - oprogramowanie serwera SM4DC posiada podział na dwie niezależne części:

a) część administracyjna umożliwiająca

- wprowadzanie planów obiektów
- umieszczanie elementów wizualno-sterujących różnych typów
- konfigurowanie parametrów pracy poszczególnych systemów
- przypisywanie osób istniejących w systemie (przypisywanie do grup)
- nadawanie zaawansowanych uprawnień dla poszczególnych osób/grup

b) część przeznaczona dla użytkowników systemu umożliwiająca

- logowanie do systemu
- wizualizację i sterowanie elementami systemu w zależności od nadanych uprawnień
- podgląd stanu pracy systemu

Podstawowe funkcje oprogramowania SM4DC:

Wizualizacja i zdalne sterowanie urządzeń w instalacji przy pomocy dynamicznych i powiązanych ze sobą grafik. Powiązania umożliwiają łatwe przemieszczanie się pomiędzy widokami, konkretnej instalacji, urządzenia, czy innego obiektu w systemie. Sygnały pochodzące z systemu są na bieżąco modyfikowane kolorową grafiką powodując zmianę koloru lub pulsowanie symboli, aktualizację wyświetlanej wartości, wyświetlanie komunikatu tekstowego oraz zmianę tekstu komunikatu lub symbolu.

Obsługa alarmów zgłaszanych przez sterowniki i system w tym komunikaty alarmowe są wyświetlane w języku polskim lub angielskim. Komunikaty są wyświetlane wg priorytetów alarmów (jako pierwszy alarm pożarowy, drugi alarm bezpieczeństwa, itd.) oraz w kolejności chronologicznej (pierwsze są komunikowane alarmy najwcześniej zgłoszone). Dodatkowo system zapewnia buforowanie wszystkich alarmów zgłaszanych jednocześnie. System umożliwia rejestrację danych bieżących z monitorowanych instalacji i urządzeń w celu wykorzystania ich przy tworzeniu raportów z możliwością eksportu do programu MS Excel.

System uprawnień i zabezpieczeń umożliwia korzystanie z systemu SM4DC tylko osobom upoważnionym. Każdy operator ma przydzielone swoje dane identyfikacyjne i hasło. Administrator systemu ma możliwość określenia, dla każdego operatora, odpowiedniego zakresu uprawnień pozwalającego dobrze zorganizować współpracę pomiędzy zarządzającym systemem, operatorami i innymi użytkownikami.

Główne elementy systemu SM4DC

Podstawowym elementem SM4DC jest KONTROLER DO WIZUALIZACJI I REJESTRACJI DANYCH SM4DC SMS wraz z licencją (1 użytkownik, 15 ekranów, 150 komponentów) oraz serwerem rack 2U. Uruchomienie systemu – konfiguracja powiązań podstawowych pomiędzy SM4DC-listwa NPM-czujniki.

Schemat Systemu SM4DC

BKT ELEKTRONIK
ul. Łochowska 69
86-005 Białe Błota k/Bydgoszczy
tel. +48 52 36 36 386
fax. +48 52 36 36 370
www.bkte.pl

